# Guidelines for Managing Vegetation on Earth-Covered Magazines Within the U.S. Army Materiel Command Antonio J. Palazzo, Lawrence W. Gatto and William Woodson May 1994 AD-A284 275 This document has been approved for public telease and sale; im distribution is unlimited. 20030305165 #### **Abstract** The purpose of these guidelines is to assist land managers in establishing and maintaining vegetation on earth-covered magazines (ECMs) in a safe, efficient and cost-effective manner. Although the vegetation management procedures discussed here are intended primarily for conventional storage ECMs, not those used for special weapons, many of the general procedures and principles presented apply to both types. In humid areas a healthy vegetative cover on ECMs is the primary factor in maintaining the stable soil cover that is required to meet safety standards. Thus, a vegetation management planning process is presented that assists land managers in defining management goals, assessing climatic and soil factors and evaluating vegetation options. Specific methods and procedures that have proven successful for maintaining and re-establishing an effective vegetation cover are outlined. Other methods used to stabilize the ECM soil cover in dry climates, where cost-effective maintenance of vegetation can be difficult to impossible, are briefly discussed as well. For conversion of SI metric units to U.S./British customary units of measurement consult ASTM Standard E380-89a, *Standard Practice for Use of the International System of Units*, published by the American Society for Testing and Materials, 1916 Race St., Philadelphia, Pa. 19103. # CRREL Report 94-6 US Army Corps of Engineers Cold Regions Research & Engineering Laboratory # Guidelines for Managing Vegetation on Earth-Covered Magazines Within the U.S. Army Materiel Command Antonio J. Palazzo, Lawrence W. Gatto and William Woodson May 1994 | Accesion For | | | | |-----------------------|-------------------------|---------------|--| | NTIS CRA&I | | | | | DTIC | TAB | | | | Urrannounced □ | | | | | Justific | ation | ************* | | | By<br>Dist: ibution / | | | | | Availability Codes | | | | | Dist | Avail and/or<br>Special | | | | A-1 | | | | 94-28484 Prepared for ARMY MATERIEL COMMAND Approved for public release; distribution is unlimited. 94 9 01 003 #### **PREFACE** This report was prepared by Antonio J. Palazzo, Research Agronomist, Geochemical Sciences Branch; Lawrence W. Gatto, Research Geologist, Geological Sciences Branch, Research Division, U.S. Army Cold Regions Research and Engineering Laboratory; and William Woodson, Forester, Army Materiel Command Installations and Services Activity, Rock Island, Illinois. Funding for this work was provided by the Army Materiel Command (AMC) Installations and Services Activity, Rock Island, Illinois. The authors acknowledge the following individuals for their support in preparing this manuscript: Dean Pidgeon and Ronald Bailey for assistance in the field research; David Cate for technical editing; Marilyn Aber for cover design and preparation; Colonel Knowles, Richard Clewell and Tom Vorak, Installation and Services Activity, Army Materiel Command, Rock Island, Illinois, for fur ing support and for technical reviews. The authors thank the following for additional technical reviews: U.S. Army Field Safety Office Defense Ammunition Center and School Tom Patrick, Headquarters, Department of the Army Charles Becker, Pine Bluff Arsenal James Purrell, Hawthorne Army Ammunition Plant Robert Duell, Rutgers University Richard Price, U.S. Army Corps of Engineers Waterways Experiment Station Gregory S. Heles, Army Technical Center for Explosives Safety James L. Shadeck, Deputy Chief of Staff for Engineering, Depot Systems Command CPT Gary Milner, Director of Law Enforcement and Security, Bluegrass Army Ammunition Depot Emmet Igo, Physical Security Inspector, Bluegrass Army Ammunition Depot Melvin Barnet, Chief, Buildings and Grounds, Bluegrass Army Ammunition Depot Rick Garner, Safety Officer, Bluegrass Army Ammunition Depot Billye Hazlett, Land Manager, Bluegrass Army Ammunition Depot Sal Marici, Soil Conservationist, Army Armament, Munitions and Chemical Command Wolfgang Grimm, Forester, U.S. Army, Europe Dave Self, Environmental Coordinator, Lonestar Army Ammunition Plant Basil Kirby, Pest Controller, Letterkenny Army Depot Ken Davis, Safety Office, Depot Syste.... Command Robert Klein, Army Materiel Command Field Safety Office Wayne Fordham, Air Force Natural Resources Management. The contents of this report are not to be used for advertising or promotional purposes. Citation of brand names does not constitute an official endorsement or approval of the use of such commercial products. #### **CONTENTS** | Preface | |---------------------------------------------------------------------------------| | I. Introduction | | Ia. Purpose of these guidelines | | Ib. Format of these guidelines | | II. Vegetation management planning | | IIa. Assessment of management goals | | IIb. Climatic zones and plant selection | | IIc. Flammability | | Ild. Trees | | He. Soil monitoring | | III. Maintenance of existing vegetation on ECMs | | IIIa. Vegetation maintenance goals | | IIIb. Site assessment | | IIIc. Specific maintenance techniques | | IIId. Cost/benefit analysis of different approaches | | IIIe. Evaluating success | | IV. Establishment of vegetation on ECMs | | IVa. Goal assessment | | IVb. Site assessment | | IVc. Plant selection | | IVd. Site preparation and seeding | | IVe. Evaluating success | | Appendix A. Land managers at AMC facilities with ECMs2 | | Appendix B. General and region-specific references | | Appendix C. Worksheets for developing a revegetation plan | | Appendix C. Workshees for developing a revegeration plan | | •• | | Appendix E. Vegetation commonly used for revegetation | | | | | | Abstract | | | | ## 1 # 1 # 1 # 1 # 1 # 1 # 1 # 1 # 1 # | | ILLUSTRATIONS | | | | Figure | | 1 ANG COURS OF THE PONCE | | 1. AMC facilities with ECMs | | 2. Steps involved in developing and implementing a revegetation management plan | | 3. General relationship between soil moisture characteristics and soil texture | | 4. Soil textural triangle showing the percentages of sand, silt and clay in | | the soil classes using USDA definitions | | 5. Influence of percent slope on revegetation | | 6. Steps involved in planning new seedings | ## **TABLES** ### Table | 1. Army documents that gov — the maintenance of earth-covered magazines | 2 | |----------------------------------------------------------------------------------|----| | 2. Survey responses concerning vegetation management problems with ECMs | 2 | | 3. Soil and climatic conditions increasing the likelihood of plant nutrient | | | deficiencies | 6 | | 4. Relative neutralizing value of six common forms of lime | 7 | | 5. Range of pH for optimum growth of various gases | 7 | | 6. Symptoms of nutrient deficiencies in plants | 8 | | 7. Methods of correcting certain plant nutrient deficiencies | 8 | | 8. Soil textural classes and general terminology used in soil descriptions | 9 | | 9. Comparisons of maintenance techniques | 14 | | 10. Advantages and disadvantages of native vs. introduced species | 16 | | 11. Optimum temperatures for seed germination of common turfgrass | 17 | | 12. Nitrogen, phosphorus and potassium carriers that may be used for | | | seedbed fertilization | 18 | | 13. Approximate N, P, K content of certain natural organic fertilizer materials | 19 | | 14. Common fertilizer ratios and some typical fertilizer analyses for each ratio | 20 | | 15. Performance of various mulches and stabilizers used for re-establishing | | | vegetation in undisturbed areas | 20 | | | | ## Guidelines for Managing Vegetation on Earth-Covered Magazines Within the U.S. Army Materiel Command ANTONIO J. PALAZZO, LAWRENCE W. GATTO AND WILLIAM WOODSON #### I. INTRODUCTION #### Ia. Purpose of these guidelines About 18,500 earth-covered magazines (ECMs) are under the jurisdiction of the Army Materiel Command (AMC) at 39 installations in 28 states (Fig. 1). There are different types of ECMs, but the Stradley is the most common. These ECMs are designed, built and maintained to meet safety and security requirements as defined in Army and AMC regulations and manuals (Table 1). These regula- tions do not specify standard vegetation require ments but generalize about vegetation limitation on conventional weapons magazines. Therefore, the natural resources or land manager has wide latitud in using vegetation to ensure ECM slope stability. Because of steep slopes, poor soils, exposum grazing animals and other factors, the establishmer and maintenance of vegetation on ECMs is often extremely difficult. Some of the more severe problem in vegetation management are shown in Table 4 Slopes are often too steep for heavy tillage and mair Figure 1. AMC facilities with ECMs. Table 1. Army documents that govern the maintenance of earth-covered magazines (ECMs). | Document | Applicable requirements | | | |-----------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Safety: | | | | | AR 385-64, Ammunition and Explosives Safety Standards (Final draft is pending publication; facilities are operating under the draft guidance) | Does not specify vegetation requirements | | | | AMC-R 385-100, Safety Manual and Change 1 | Currently requires that Part II of a natural resources management plan provide a strategy to minimize it danger | | | | DA PAM 385-64, Ammunition and Explosives<br>Safety Standards (Will be revised following<br>publication of AR 385-64) | Vegetation control will be determined by the local commande, and should limit the probability of fires and maintain a balance with other operational factor | | | | | Fire-resistant vegetation should be used whenever possible | | | | | Shrubs and trees are not precluded but their weight and roots should not damage the structure | | | | TM 9-1300-206, Ammunition and Explosives<br>Standards and Change 10 | Dives not specify vegetation requirements | | | | AR 385-10, Army Safety | Does not specify vegetation requirements | | | | Facilities Engineering: | | | | | AR 420-74, Natural Resources Land, Forest and<br>Wildlife Management (Currently being revised) | Provides general vegetation and land management guidelines | | | | TM 5-630, Natural Resources Land Management | Provides general vegetation management guidance | | | | Security: | | | | | AR 190-11, Physical Security of Arres,<br>Ammunition and Explosives | Provides no vegetation requirements for ECM surfaces | | | | AMC Supplement 1, 190-11, Physical Security of Arms, Aramunition and Explosives | Provides no vegetation requirements for ECM surfaces | | | | AR 190-13, The Army Physical Security Program | Provides no vegetation requirements for ECM surfaces | | | Table 2. Survey responses concerning vegetation management problems with ECMs (Palazzo et al. 1991). | | Seventy | |------------------------------------------------|--------------------------------------| | Problem | (% of facilities reporting) | | Soil erosion | 50% have minor erosion | | | 37% have moderate to severe erosion | | Insufficient knowledge of texture or fertility | 86% have no quantitative information | | Burrowing arumais | 32% report damage | | | | tenance equipment to operate safely, so maintenance-free or low-maintenance vegetation must be used. In addition, most ECMs were constructed in the 1940s and 1950s, so the repair, renovation and revegetation of many of them is needed or underway, making the need for better, more efficient vegetation management techniques immediate. The establishment and maintenance of an adequate vegetative cover on ECMs help control soil erosion and thereby maintain the minimum 2 ft of earth cover required by AMC-R 385-100. If soil loss results in less than the 2 ft of cover, an ECM may have to be re-covered and stabilized. ECMs could also become covered with undesirable vegetation (thistle, weeds, etc.) that does not retard soil erosion. Another important part of vegetation management is maintaining vegetation at a height and density that will neither obscure the ventilation indicator flag nor restrict foot access to the top of an ECM for periodic soil depth checks. Ideally the vegetation on an ECM would be low-growing, require little or no maintenance, retard soil erosion, not be a fire hazard, resist invasion by woody and weedy herbaceous species and not be desirable to livestock where grazing is permitted. Clearly, managing the vegetative cover on ECMs is extremely important and must meet many requirements. The purpose of these guidelines is to assist land managers (App. A) in establishing and maintaining ECM vegetation in a safe, efficient and cost-effective manner. This report attempts to address unique management techniques that are not normally found in more general land management guidelines. Recommendations presented in these guidelines or developed for a particular site with reference to the guidelines should be incorporated into the Natural Resources Management Plan and Installation Master Plan at each AMC facility. The management procedures discussed in these guidelines are intended primarily for conventional storage ECMs, not those used for special weapons; however, many of the general procedures and principles apply to both types of ECMs. These guidelines focus primarily on vegetation as the soil stabilizing element, but 40% of the ECMs exist in dry areas where other material, in combination with vegetation or alone, may be used to maintain the soil cover. Some of the methods used in these dry climates are briefly discussed. #### Ib. Format of these guidelines These guidelines are structured so an AMC land manager can obtain general information about the planning process for managing vegetation, as well as specifics on vegetation maintenance and establishment techniques. Vegetation maintenance is dealt with first because more time and money are spent maintaining vegetation than establishing it. The sections on the specific maintenance techniques include uses, costs, efficiencies, effectiveness, timing, safety and possible environmental hazards associated with each technique. Finally the guidelines include numerous appendices that land maragers can use as they develop their vegetation management plans. Appendix B lists literature references used to obtain some of the information presented here. Literature citations are not included in the guideline text to keep the text as easy to read as possible. The guidance provided here is based on current knowledge and ideas, which are continually changing. Suggestions for changes and additions should be mailed to: Commander, AMC Installations and Services Activity, Attn.: AMXEN-M, Rock Island, IL 61299-7190. ## II. VEGETATION MANAGEMENT PLANNING A recent survey of AMC land managers has shown that it is expensive to maintain ECMs. Therefore, the land managers should develop and implement a vegetation management plan to meet established maintenance goals as economically as possible. Appendix C shows the steps to follow in developing the plan. To be successful, the plan should be developed as early as possible before vegetation operations to allow for review by Safety and Security Offices so that all aspects of maintaining ECMs can be considered. Once these offices have approved the planning document, the Quality Assurance Office should be told how the maintenance operations will be conducted. The plan should consider the revegetation goals of all concerned offices, the soils, the microclimate, the type of vegetation best suited for the site, the level of maintenance desired after construction is completed and the cost and feasibility of revegetation alternatives. This section describes the general steps to be taken by a land manager in evaluating and developing vegetation management concepts and the plan (Fig. 2). ## IIa. Assessment of management goals Vegetation management goals must be determined and assigned priorities at each AMC facility. The goals, and the intensity of treatment(s) to meet those goals, will depend on the projected long-term needs and site characteristics of a facility, such as climate, soil types, fertility, plant availability and costs. Management goals usually achieved by establishing an acceptable vegetation cover include maintaining ECM soil stability and reducing maintenance costs. A vegetative cover should keep erosion at an acceptable level, usually about one ton/acre annually. Herbaceous species, mainly grasses, are usually the dominant vegetation type. Newer varieties of standard species are continually being developed that will meet established goals, and land managers should not always rely on the "old standard mixture Figure 2. Steps involved in developing and implementing a reveyetation management plan. of species." Buying "common" varieties or cultivars may lead to vegetation with inappropriate growth habits and management problems. Managers should also inquire of upper management if more latitude in the types of acceptable vegetative cover are possible, for example, intentionally planting trees or allowing woody species to invade ECM slopes and mowing a path to the ventilator flag for foot traffic and line-of-sight observation. New approachs could reduce labor requirements and costs. Stabilizing the soil surface on ECMs is often the primary goal. Soil stability can be improved by reducing water or wind erosion or minimizing freeze—thaw effects. Herbaceous vegetation, such as grasses and legumes, is usually selected to pro- vide soil stability because it is quick and economical to establish and relatively easy to maintain. Selecting appropriate plant species mixtures and establishing management techniques that require low maintenance will reduce labor and materials costs. These techniques may be different from those previously followed, and the land manager should explain the changes and the resulting benefits to the installation administrators. Vegetation establishment, however, may not be the sole solution. For example, on highly unstable slopes, engineered slope controls such as terracing may be needed to ensure stability. Alternatives for dry areas include soil stabilizers or aggregate covers with emulsifiers. At some point land managers must develop criteria by which to evaluate whether their vegetation es ablishment and maintenance goals have been met. Success criteria may include reaching a predetermined percentage of vegetation cover within a given time or the reduction or elimination of particular weedy species. Evaluating success should be part of ECM management plans. #### IIb. Climatic zones and plant selection Climatic conditions are important for maintaining and establishing vegetation and must be considered in developing vegetation management plans. AMC ECMs are located in four major climatic areas: - Dry (7 facilities, 40% of the ECMs); - Dry-humid transition (7 facilities, 20%); - Warm, humid (5 facilities, 14%); and - Cool, humid (15 facilities, 26%). The kinds of grasses and legumes recommended for seeding will vary with geographical area because the adaptation of a species to local climatic conditions is important to the likelihood of its successful growth. The climatic factors that influence revegetation and growth are: - · Amount and distribution of precipitation; - Soil type; - Air temperature patterns; - Length of growing season; - Wind: - Humidity; - Solar insolation; - General seasonal variation; - Microclimatic variations on north- and southfacing slopes; - Froximity and orientation to large hodies of water; and - Altitude. In the arid and semiarid west, extensive flat, minimally vegetated areas contribute to strong, persistent winds, which increase evapotranspiration. Regional wind velocity and direction can be obtained from the nearest weather station. Climatic summaries for each state are available from the National Weather Service. #### **IJc.** Flammability Ten AMC facilities with ECMs are located in regions where wildfires occur one or more times per year. The chance that fire will burn over an ECM is a function of the ignition source (lightning or human), the weather and the type and quantity of fuel on the ECM. The sleep slopes and elevation of ECMs promote the drying of the vegetation by the wind and, therefore, the spread of fire. Fire-dangerrating systems predict the intensity, rate and direction of fire spread, while fire-fuel models compute the rate of spread, flame length and available energy based on the structural, chemical and moisture characteristics of the vegetation fuel. In most models a major distinction is made between fuel grass 0.5 and 1.5 ft high and grass greater than 3 ft. The importance of this consideration increases at AMC facilities located in regions of the country where wildfire is common, as in the arid grasslands and shrublands of the western U.S. Annual grasses like cheatgrass have high flammability because they often die early and cure or dry quickly. Perennial grasses that are short, have a wide blade, maintain green foliage and have a low proportion of standing dead leaves are less flammable. A survey of four native grasses in Texas found that buffalograss was the least flam-mable; bluegrass (Poa sp.) flammability is also low. Biomass (fuel loading), fuel moisture, compactness of fuel, amount of firely divided fuels, fuel continuity, mineral content in the vegetation, volatile compounds in the vegetation and carbohydrates in the vegetation are the plant properties that determine vegetation flammability and influence the intensity and spread of fire. Although plant chemistry is important in evaluating vegetation flammability, the ratio of dead to live vegetation and the distribution of litter on the ground is more important. Species that produce more biomass with fine leaves and branches are most flammable; grasses are more flammable than broadleaf furbs. Clumped and sparse vegetation and plants with high ash and moisture content and low calorie content tend to be less flammable than more continuous vegetation with low ash and moisture contents. Therefore, selection of species for revegetation of ECMs should consider their fire-resistant or fire-retardant characteristics: low dead-to-live ratios, low oil and resin contents, coarse rather than fine leaves and stems, and succulent (high moisture) rather than hard, dry foliage. In general, most coolseason grasses have lower dead-to-live tissue ratios more months of the year than do warm-season grasses. Reduction in the amount of fuel and increases in the discontinuity of fuels are probably the most important characteristics. The access roads within ECM areas serve as firebreaks. Although all burns that occur at AMC facilities are not set, burning has been used as a cost-effective method of vegetation control. Grassland burning reduces weed seed numbers in the soil and increases soil fertility and reduces biomass. Although controlled burning is a proven technique, it is not deemed practical for vegetation control at this time. #### IId. Trees The planting of woody species on ECMs is a relatively new idea in the United States, but it has been done in Europe since World War II. On U.S. Army installations in Germany, trees are grown on ECMs, with plans for harvesting them for poles and pulp after 15–20 years. Trees are also planted between ECMs to provide shade for ECM slopes, which reduces drying of the slopes. Various tree-harvesting scenarios may be developed depending on the tree size, market factors and types of trees planted. A major benefit in growing trees is the reduction of annual mainterance costs when the trees are actively growing. The primary savings will result from not mowing the ECM slopes. Several drawbacks may exist. One is the increased costs and labor involved in planting the trees and the initial care, which will probably last for two or three years. Another potential drawback is the growth of the roots around an ECM, with possible damage to it. No problems in this regard have been noted in Germany, although definitive studies to document the effects of tree roots on the internal structure of ECMs have not been done. Another drawback is the need to remove fallen limbs and leaves to reduce fire potential. Grazing lands, and the resulting income, may also be lost, although trees could be planted only on the slopes of the ECM, leaving grass between them. The effect of a tree upon an ECM's Lightning Protection System (LPS) is not known. If the tree were to grow taller than the LPS, it may attract lightning away from the LPS. Current regulation requires the LPS to be taller than surrounding ob- Figure 3. General relationship between soil moisture characteristics and soil texture. Unavailable water is bound up with the soil particles and cannot be used by plants; available water is in pore spaces between sediment grains and can be used by plants. (After Brady 1974.) jects. The tree's root system may offer an alternative path for the lightning stroke to enter the magazine and bypass the LPS. Although questions remain regarding the advisability of growing trees on ECMs, they should be considered because of their low maintenance costs. This concept is being tested at Bluegrass Army Ammunition Depot. Updates will be provided as they are made available by the U.S. Army Materiel Command Installations and Services Activity. #### He. Soil monitoring Characterizing on-site soils is important in developing a site management plan for either vegetation mair enance or establishment because the soil type directly influences a plant's growth potential. Soil type is based on physical, chemical and biological properties of the soils. Because ECMs are manmade structures, the soi's covering them are likely to be different from the surrounding soils described on soil surveys. Consequently it would be necessary to sample soils from several ECMs to determine their properties. The growth potential of a site is its ability to maximize initial plant growth until soil stability and related conditions are met. The growth potential of a site can be assessed in two ways. Site characteristics can be visually rated by trained personnel at low costs based on the level of knowledge needed. If more thorough knowledge is needed, the site characterization may involve more elaborate quantitative procedures that require more labor and money. The growth potential of a site can be visually assessed according to its ability to provide adequate moisture and nutrients and a favorable microclimate for plant gr wth. Adequate moisture will be determined by the amount of fine-grained particles in the soil (Fig. 3), the amount of soil organic matter and the climate. In general, coarser-grained soils hold less water for plant growth but also provide greater aeration for better root growth. Organic materials in soils improve plant growing conditions by improving moisture- and nutrient-holding capacities and soil structure. Optimum soils for plant Table 3. Soil and climatic conditions increasing the likelihood of plant nutrient deficiencies (Chapman 1966). | Nutrient | Conditions making deficiency likely | | | |------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Nitrogen | Sandy soils, high rainfall, low-organic-matter soils. | | | | Phosphorus | Highly leached soils, organic soils, calcareous soils, cold soils. | | | | Potassium | Sandy soils, organic soils heavily cropped, leached and eroded soils. | | | | Calcium | Sandy soils, high rainfall, acid soils, mineral or peat, clay (principally mont-<br>morillonitic), alkali or sodic soils. | | | | Magnesium | Acid sandy soils, organic soils. | | | | Sulfur | Low-organic-matter soils, small quantity of sulfur brought down in rainfall. | | | | Iron | Calcareous soils, poorly drained soils, high soil levels of P, Mn, Zn, Cu or Ni. | | | | Copper | Organic soils, alkaline and calcareous soils, leached sandy soils, heavily nitro-<br>gen fertilized. | | | | Zinc | Acid, leached, sandy soils, alkaline soils, soils derived from granites. | | | | Manganese | Thin peaty soils over calcareous subsoil, calcareous silts and clays, poorly drained, high-organic matter calcareous soils very sandy acid mineral soils. | | | | Boron | Sandy soils, soils derived from acid igneous mck, ruburally acid leached soils, acid organic soils, alkaline soils with free lime. | | | | Molybdenum | Highly podsolized soils, well-drained calcareous soils. | | | growth potential are midway between coarse and fine texture and between organic and mineral. Soil and climatic conditions where nutrient deficiencies are likely to occur are shown in Table 3. However, routine soil tests to determine the soil pH and the status and availability of the more important nutrients must be done to determine site fertility. Local state university extension services will usually do these tests at minimal costs. They will also advise on soil sampling techniques, such as appropriate depth, composting and sample size. The soil samples collected for these tests should be taken from representative areas as determined by variability in soil type, size of the site and allowable cost. Soil pH is important because of its direct effect on plant growth and its indirect effects on plant nutrient availability and elemental toxicity in soils. Soil pH is usually measured to test the need for lime, although a buffer pH measurement is also needed to determine the quantity of soil acidity to be neutralized to change the soil pH. If soil acidity is below 5.5 or above 8.0, it should be modified; the most widely used materials to raise and lower soil pH are limestone (Table 4) and sulfur, respectively. Soil pH ranges for optimum availability of nutrients for the growth of several grasses are shown in Table 5. In general the optimum pH range is 5.5–7.5. When removal of the earth cover for restoration or repairs is planned, the land manager must specify to the construction planners how much of the construction spoil should be stockpiled for revegetation use. The amount and type of topsoil and the type of subsoil should be determined before or during the initial disturbance. Soil samples from borehole data can be used to obtain this information prior to clearing an ECM. The amount of topsoil can be critical in successfully revegetating disturbed areas. Topsoil depths from 4 to 30 in. can be stockpiled in an accessible area and reapplied prior to seeding. If topsoil is not available, it still may be worthwhile to place a fine-grained subsoil (silt) Table 4. Relative neutralizing value of six common forms of lime. (After Miller et al. 1965.) | Liming material | Chemical formula | Relative neutralizing<br>value (%) | | |---------------------|---------------------|------------------------------------|--| | Magnesium oxide | MgO | 250 | | | Calcium oxide | CãO | 178 | | | Magnesium hydroxide | Mg(OH) <sub>2</sub> | 172 | | | Caldium hydroxide | Ca(OH) <sub>2</sub> | 135 | | | Magnesium carbonate | MgCO <sub>1</sub> | 119 | | | Calcium carbonate | CaCO <sub>3</sub> | 100 | | Table 5. Range of pH for optimum growth of various grasses. (From Beard 1973.) | Common name | pH range | |---------------------|---------------------| | Annual bluegrass | 5.5-6.5 | | Canada bluegrass | 5.56.5 | | Rough bluegrass | 6.0-7.0 | | Kentucky bluegrass | 6.0-7.0 | | Colonial bentgrass | 5.5-6.5 | | Creeping bentgrass | 5.5-6.5 | | Velvet bentgrass | 5.0-6.0 | | Redtop | 5.0-6.0 | | Creeping red fescue | 5.5-6.5 | | Chewings fescue | 5.5 <del>6</del> .5 | | Sheep fescue | 4.5-5.5 | | Tall fescue | 5.5-6.5 | | Ryegrasses | 6.0-7.0 | | Timothy | 6.07.0 | | Bahiagrass | 6.5-7.5 | | | | over a coarse-grained (g.ravel) surface. In situation where there is only a thin veneer of topsoil or or ganics (less than 4 in.), it is usually neither feasible nor economical to segregate it. Seeding directly of coarse-grained soils, such as gravels, will requise special soil amendments and techniques, such at those discussed in Section IIe1. Properly treate sewage sludge, composted sewage sludge, composted leaves, composted yard waste, manures of other proven sources of organic matter are valuable assets to vegetation establishment, particularly under difficult circumstances involving lack of mointure and nutrients. #### IIe1. Plant nutrients At least 17 plant elements are necessary for plant growth and for improving plant health and survivability. Carbon, hydrogen and oxygen are obtaine from carbon dioxide and water, and nitrogen, phorphorus, sulfur, potassium, calcium, magnesium iron, manganese, zinc, copper, molybdenum, by ron, chlorine and nickel are obtained from the soi Symptoms of nutrient deficiencies in plants ar shown in Table 6, and methods for correctin nutrient deficiencies are shown in Table 7. Once a low-maintenance vegetative stan is established, nutrients are recycled within the plant-soil ecosystem. Nutrient recyclin may be enhanced through the use of legume the addition of organic matter and the application of fertilizer. Fertilizers can differ in their rate of release of nutrients into the soil in general, chemical fertilizers are less expersive and release their nutrients more rapidly than specially formulated slow-release fertilizers. Table 6. Symptoms of nutrient deficiencies in plants. The table is generalized, and symptoms may be different for different species. (Adapted from text in Epstein 1972.) | Nutrient deficiency | Symptoms | | | |---------------------|----------------------------------------------------------------------------------------|--|--| | Nitrogen or sulfur | Chlorotic (ye 'owed); etiolated (spindly); slow growth; mature parts affected first. | | | | Phosphorus | Dark- or blue green foliage; red, purple or brown in leaves along veins; slow growth. | | | | Potassium | Dark- or blue-green foliage; necrotic (dead) regions on leaves; slow growth. | | | | Calcium | Buds and young leaves are damaged and may die (die-back); slow root growth. | | | | Magnesium | Becomes chlorotic in blotches; pigmentations may develop; mature parts affected first. | | | | Iron | Young leaves become chlorotic. | | | | Copper | Variable: chlorosis; pigmentation; die-back. | | | | Boron | Buds are damaged; leaves may become distorted. | | | | Molybdenum | Chlorotic; mottled; necrotic. | | | Table 7. Methods of correcting certain plant nutrient deficiencies. (After Chapman 1966.) | Nutrient | Meethod for correcting deficiency | | | |------------|-------------------------------------------------------------------------------------------------------------------------------------------|--|--| | Nitrogen | N fertilizer applied to soil or foliar spray of soluble N carrier. Add organic matter to the soil. | | | | Phosphorus | Apply plant-available source of phosphorus to the soil. Adjust extreme pH. | | | | Potassium | Apply potassium-bearing fertilizer to soil. | | | | Calcium | Lime acid soils. Add gypsum or other soluble calcium source where lime is not needed. | | | | Magnesium | Add doiomitic limestone. Where lime is not needed, make a soil or foliar application of epsom salts (magnesium sulfate). | | | | Sulfur | Use fertilizer salts containing sulfur (i.e. ammonium sulfate, potassium sulfate, low-grade phosphate). Apply gypsum or elemental sulfur. | | | | Iron | Foliar spray of iron sulfate or soil application of chelated iron. Lower pH, improve drainage, reduce phosphorus fertilization. | | | | Copper | Foliar or soil application of copper sulfate. Reduce nitrogen fertilization. | | | | Zinc | Folia: spray of zinc sulfate or soil application of zinc chelates. | | | | Manganese | Foliar spray of manganese sulfate. | | | | Boron | Folia: or soil application of borax. Neutralize soils containing free lime. | | | | Molybdenum | Soil or foliar application of sodium or ammonium molybdate. Lime acid soils. | | | izers. Slow-release fertilizers may have to be used at higher rates and will release nutrients over a greater part of the growing season. They may be necessary on coarse substrates, such as sands and gravels, where the nitrogen portion of normal chemical fertilizers is rapidly leached away. Fertilizer selection should be based on plant types. For example, grasses require higher application rates of nitrogen than do legumes. In contrast, legumes and other nitrogen-fixing plants require only small amounts of nitrogen but need large amounts of phosphorus and potassium for establishment. Excessively high rates of fertilizer not only increase costs, but they can retard the growth of some slow-growing native species. In general, fertilizer rates should be as low as possible while ensuring adequate plant growth for erosion control or other site-specific goals. Composted materials (sewage sludge, leaves or other organic materials) are sometimes considered economical slow-release fertilizers. Besides adding nutrients, organic materials improve the structure of marginal soils. Such materials are usually tilled into the soil but are also helpful when spread over newly sown areas, where they serve as a moisture-conserving mulch and deterrent to soil crusting. Local environmental laws should be reviewed to determine if permits are required to apply the organic materials. AMC recommends that land for application of organic materials be reserved for Figure 4. Soil textural triangle showing the percentages of sand, silt and clay in the soil classes using USDA definitions. (After Donahue 1965.) "Army only" application. Applying organic wastes from neighboring municipalities is not recommended because it utilizes land that may eventually be needed for Army waste management. #### Ile2. Texture Soil texture is a measure of the proportions of sand, silt and clay. Sand, when dominant, forms a coarse-textured, or light, soil that allows water to infiltrate rapidly. Silts and clays make up fine-textured, or heavy, soils, and depending upon the clay mineralogy they can be quite cohesive and slow to erode. Soils that are high in silt and fine sand and low in clay and organic matter are generally the most erodible. Appendix D describes the equations for estimating soil loss due to sheet, rill and wind erosion. General soils descriptions should be developed for ECMs through soil surveys that include soil particle-size groups as determined by a mechanical analysis using standard sieves or by the hydrometer method or both. A soil's textural name is then determined by inserting the resulting sieve data of each group in a textural triangle (Fig. 4, Table 8). #### Ile3. Physical measures to control erosion Historically, physical measures have not been used during the construction of ECMs, even though past requirements called for a minimum slope of 1 on 1.5 (rise on run). Present regulations call for a minimum slope of 1 on 2, which will still require more maintenance than gentler slopes (Fig. 5). A better scenario would have slopes constructed at 1 on 3. This would increase revegetation success and reduce management costs. If physical measures are required, water bars (to slow the flow of water) and contouring (to direct drainage) should Table 8. Soil textural classes and general terminology used in soil descriptions. | General terms | | | | |---------------|---------------------|----------------------------------------|--| | Name | Texture | Basic soil textural common class names | | | Sandy soils | Coarse | Sand | | | | | Loamy sand | | | | / Moderately coarse | Sandy loam | | | | 1 | Fine sandy loam | | | | Medium | Very fine sandy loam | | | | 1 | Loam | | | Loamy soils | ₹ | Silt loam | | | | 1 | Silt | | | | Moderately fine | Clay loam | | | | · · | Sandy clay loam | | | | | Silty clay loam | | | Clayey soils | Fine | Sandy clay | | | | | Sandy clay | | | | | Silty clay | | | | | Clay | | Figure 5. Influence of percent slope on revegetation. (From Nevada State Conservation Commission, n.d.) be considered, with swales constructed below the slope to collect and remove all drainage water. Such swales should be well vegetated to prevent erosion along the toe of the ECM slopes. ## III. MAINTENANCE OF EXISTING VEGETATION ON ECMs ## IIIa. Vegetation maintenance goals The land manager should strive for a management plan that leads to minimum maintenance of the existing vegetative cover. The ideal situation would be vegetation that requires no maintenance, but this is rarely possible because unattended vegetation will change in composition and then may no longer serve its intended purpose. If this is allowed to continue, the site usually degrades, water and wind erosion becomes a problem, and very expensive, remedial revegetation practices may be required. Therefore, ECMs should be routinely monitored to detect and correct problems that may lead to such conditions. Most ECMs require periodic maintenance to sustain an adequate protective cover, and the schedule and kind of maintenance should be part of any management plan. For example, fertilization may be needed to improve a vegetative stand, and herbicides may be required to control tall vegetation around ventilators. However, the use of herbicides and brush-cutting equipment can be minimized by using selective herbicides, by cutting woody vegetation only at certain times of the year and by encouraging the establishment and growth of acceptable, low-growing herbs and grasses around ventilators to minimize invasion by other species. #### IIIb. Site assessment Land managers must familiarize themselves with local conditions that affect their site by doing site evaluations with regional or local technical experts, noting those site characteristics and situations that may prevent appropriate plant growth. They will need enough resources and funding to avoid expensive consequences. Situations managers must watch for include: - ECMs with south- and southwest-facing slopes that are hard to vegetate; - Very poor or highly erodible soils on ECM slopes; - Invasions by weeds that prevent the growth of desirable vegetation; - Slopes that are too steep; and - Overgrazing. Land managers must determine the priority of problems by considering the potential effect on a facility's mission if left uncorrected. ## IIIc. Specific maintenance practices Sections IIIc1-9 describe some of the advantages and disadvantages of each technique and will aid AMC land managers in preparing a vegetation management plan. The goal of all the techniques is to maintain a low-cost protective cover on ECMs that meets the needs of a particular facility. All maintenance operations should be planned for the season when the benefits will be greatest or the costs will be least. For example, if mowing is required, it could be done near the end of a rapid plant growth time i d of every two weeks or monthly throughou. ..e year. #### IIIc1. Practice: No vegetation maintenance #### a. Possible uses: - Alternate periods of no maintenance with periods when other maintenance techniques are used to reduce overall longterm costs. - Allows a vegetative cover to change composition and to decrease its areal extent in anticipation of starting a new vegetation stand. - In dry areas, allows vegetation cover to occupy sites where aggregate has been applied. #### b. Relative expense: - Low initial cost. - Can lead to expensive remedial work, either to rebuild an eroded ECM slope or to re-establish acceptable vegetation on a slope left unmaintained for too long. #### c. Efficiency of human resource use: High because few resources are used when no maintenance is required. #### d. Relative effectiveness: Could lead to soil instability due to thinning turf and deteriorating and changing plant cover, with subsequent water and wind erosion depending on site conditions and climate. #### e. Optimum timing: None. #### f. Safety risk: Low because few activities are required. #### g. Environmental hazards: None. #### IIIc2. Practice: Mowing #### a. Possible uses: - Reduces fire hazard. - Lowers plant height to allow viewing of and access to vent and ventilator flag. - · Reduces woody plant growth. #### b. Relative expense: High because mowing equipment must be maintained and fueled. #### c. Efficiency of human resource use: - Low because mowing is time-consuming. - Could restrict mowing to only around ventilators. - Mowing is not recommended in AMC-R 385-100. #### d. Relative effectiveness: - · Moderate to low overall. - Immediate effectiveness is high but shortlived where vegetation grows fist. - Mowing may damage shaped slopes. - More than 50% of the AMC facilities (with 72% of the ECMs) don't mow ECMs. #### e. Optimum timing: - Mow grasses near end of periods of rapid growth. - Mow wildflowers in the fall. - Some legumes do not need mowing. #### f. Safety risk: - Moderate to high due to hazards inherent in mowing a slope. - Mowing gets more hazardous as the slope steepens. #### g. Environmental hazar is: - Uses small amounts of fossil fuels and has only a slight impact on air quality. - Mower wheels sear steep banks, inviting weed invasion and erosion. ## IIIc3. Practice: Application of fertilizers and lime/sulfur #### a. Possible uses: - Can aid in establishing new seedings. - Reduces weed invasion and improve stand of desirable vegetation. #### b. Relative expense: - Moderate depending on existing vegetative cover. - Application rates of chemical fertilizers depend on climate; in the east, rates are usually about 40-80 lb/acre of nitrogen and about 40 lb/acre of phosphorus and potassium per year; in colder climates, rates of up to 60 lb/acre of phosphorus and potassium are frequently required. #### c. Efficiency of human resource use: - Moderate to high because after initial fertilization and liming, plants will grow better and require less maintenance except for mowing. - Important to accurately determine the amount of fertilizer and lime required to minimize labor (soil tests). #### d. Relative effectiveness: High because a vegetative stand may fail without proper nutrients. #### e. Optimum timing: In humid areas, fertilizer should be applied in the fall to limit topgrowth. #### f. Safety risk: - Low. - g. Environmental hazards: - Low. #### IIIc4. Practice: Application of herbicides #### a. Possible uses: Rids ECM slopes of undesirable plants that allow soil erosion, adversely affect grazing, obscure ventilator flags or restrict access to an ECM ridge; consult TM 5-630 and local university extension services for herbicides since such recommendations are subject to change. #### b. Relative expense: Moderate to high. #### c. Efficiency of human resource use: - High because once a herbicide is applied, unwanted vegetation will be eliminated for at least one growing season and probably three or more. - Must be applied by trained and certified personnel (AR 420–76). #### d. Relative effectiveness: High. #### e. Optimizm timing: Extremely important; varies with vegetation, climate and herbicide. #### f. Safety risk: - Moderate but potentially high if safety precautions are not followed. - Labels contain detailed precautions. - · Worker exposure. #### g. Environmental hazards: Can impact endangered and other non-target species, contaminate water supplies and become wind-borne during application, possibly impacting or contaminating distant locations. Can kill legumes. ## IIIc5. Practice: Application of plant growth regulators (PGRs) #### a. Possible uses: - Suppresses vegetation on EMCs and other difficult-to-mow areas. - Suppresses grass seedhead formation. - Reduces mowing frequency and maintenance costs. #### b. Relative expense: - Cost-effective if applied correctly. - Savings depend on cost of chemical and its application vs current cost of mowing. #### c. Efficiency of human resource use: High because of reduced mowing. #### d. Relative effectiveness: - High; manufacturer's label recommendations must be followed to obtain desired results. - PGRs are compatible with most turfgrass herbicides. - Should not be considered a replacement for mowing but rather as a method to reduce mowing frequency. - Small test plots should be established on site to determine PGR effectiveness prior to general use. - Certain chemicals may not regulate growth throughout the year. #### e. Optimum timing: - Timing of application is critical and dictates treatment success. - Timing of PGR applications varies with grass species and location. - Follow label recommendations for optimum effectiveness. - Most PGRs should be applied in spring when grasses are rapidly growing and before seedheads emerge. #### f. Safety risks: - Follow safety recommendations on manufacturer's label. - Use licensed applicators. - Use proper application equipment. #### g. Environmental hazards: - Possible effects to non-target vegetation: read product label for list of susceptible plant species. - Follow restrictions listed on product label. - Monitor treatment application and results. #### IIIc6. Practice: Overseeding #### a. Possible uses: Improves a sparse vegetative cover. - Establishes new cover primarily for reduced maintenance. - b. Relative expense: - Low to moderate. - c. Efficiency of human resource use: - · High. - d. Relative effectiveness: - Sometimes unsuccessful because of inadequate seed—soil contact resulting from broadcast seeding operations (ECM slopes are usually too steep for conventional, notill seeding equipment). - Some success has been achieved with fine fescues (chewings, hard, sheep and red) in the transition zone of the United States. - · Long lasting if successful. - e. Optimum timing: - Seeding on frozen soils in the spring and allowing the natural freeze—thaw action to improve seed—soil contacts (frost seeding) has the best chance of success in all but the warmest climates in humid areas. - f. Safety risks: - No safety hazards unless tractor-drawn equipment is used on steep slopes. - g. Environmental hazards: - None. #### IIIc7. Practice: Grazing - a. Possible uses: - Produces income that can be used to improve or maintain AMC lands (about 30% of AMC magazines are grazed). - Helps keep vegetation under control. - b. Relative expense: - Low - c. Efficiency of human resource use: - High because little labor is required. - d. Relative effectiveness: - · Often promotes weed invasion. - Can promote erosion. - Causes soil compaction, which retards plant growth, resulting in more downslope water flow and soil erosion. - Proper grazing management largely eliminates the above. - e. Optimum timing: - A plan should be implemented so the lands are fully utilized but not overgrazed. - f. Safety risks: - · Low. - g. Environmental hazards: - · Low. IIIc8. Practice: Soil stabilizers (enulsions, asphalt cut-back, latex, etc.) - a. Possible uses: - Temporary soil erosion control. - Dust abatement. - Sand stabilization. - Tackifier for holding mulch and seed in place. - b. Relative expense: - · Medium to high. - Application rates for each product depend on intended use, climate and degree of problem. - Not an economical alternative where vegetation can be easily established. - Often the most economical alternative where vegetation is difficult to establish. - c. Efficiency of human resource use: - High because spray applications can cover large areas in little time. - d. Relative effectiveness: - · High if applied correctly. - Deending on climate and disturbance, soil stabilizers may retain effectiveness for two years or more. - e. Optimum timing: - Any time when soil is dry enough to support wheeled vehicles and temperatures are above freezing. - f. Safety risks: - Most commercial products are latexacrylic copolymers that are non-corrosive, non-toxic and non-flammable. - Some products may cause skin, eye and respiratory irritation; protective clothing may be required. - g. Environmental hazards: - Most commercial products may be sprayed on existing vegetation without harm, - High concentrations of some products may harm aquatic organisms. - IIIc9. Practice: Forestation\* - a. Possible uses: - Reduction in weed growth and mowing operations. - b. Relative expense: - High initially, but low over a 10-year period. - Return on investment is decades long. <sup>\*</sup> Forestation is not recommended at this time except on an experimental basis. Table 9. Comparisons of maintenance techniques. | | Expensive | Produces | Reduces maintenance cost | | |-------------------------|------------|----------|--------------------------|-----------| | | to perform | income | Short-term | Long-term | | No maintenance | | | x | | | Mowing | X | | | | | Fertilizers and liming | | | | X | | Herbicides | X | | X | X | | Plant growth regulators | x | | X | X | | Overseeding | X | | | x | | Grazing | | X | | | | Soil stabilizers | | | | | | Forestation | X | X | | | - c. Efficiency of human resource use: - · High. - d. Relative effectiveness: - Probably high but not much data available. - Concerns for root penetration of cracked concrete. - · Concerns for lightning protection. - e. Optimum timing: - Extremely important. - Consult state forestry agency. #### f. Safety risks: - Low for hand planting; machine planting not recommended on steep slopes. - g. Environmental hazarás: - · None. # IIId. Cost-benefit analysis of different techniques It is important that early in the planning phase the land manager develop cost estimates for materials, labor, equipment and maintenance involved in each treatment being considered to assess how each fits into monetary constraints. When estimating overall treatment costs, prices for plant and other materials, including soil amendments and labor and equipment time for each operation within a given treatment, must be determined. Maintenance costs for the various treatments would include site monitoring, refertilization, herbicides, plant growth regulators, pesticides, mowing or brushing, and watering. Comparisons for each maintenance technique described in this section are summarized in Table 9. Values used for the materials and labor costs can be chosen from local averages or from the national averages listed in *Building Construction Cost Data* (see Robert Snow Means Co., Inc., 1978, App. B), a reference to aid contractors in anticipating their construction expenses. Calculating a treatment installation cost basically involves adding all expenses. #### IIIe. Evaluating success After maintenance operations are completed, their success should be evaluated. Sample questions to ask are: Is the vegetative stand thicker after fertilization? What percentage of the weeds were controlled by herbicides? Any maintenance operation should result in a vegetative cover of more than 50% of the soil surface. The cover species to consider are desirable perennial plants and not annual weeds. ## IV. ESTABLISHMENT OF VEGETATION ON ECMs #### IVa. Goal assessment The goals will likely be the same as for maintaining existing vegetation (see Section IIIa). #### IVb. Site assessment The amount of revegetation effort required at the end of construction can be greatly reduced through proper planning (Fig. 6). Previously disturbed and revegetated ECMs should be monitored to determine successes and failures of the revegetation techniques; this should be done by visiting the site, talking to the people who were in charge of the site restoration, and studying the construction and revegetation plans. The land manager should have input into the seasonal timing, species selection, renovation or construction work. This will require an extra effort in the planning stages before any contract is finalized. Once goals for revegetation are set, but before ECM renovation begins, the land manager must Figure 6. Steps involved in planning new seedings. make visual assessments and soil fertility and physical tests to anticipate likely after-construction conditions and to verify the site's stability, its ability to support new plant growth and the likelihood of reinvasion by undesirable vegetation. It is not unusual for soil and climatic conditions to vary on individual facilities, making it necessary to assess ECM areas separately and develop separate revegetation plans for each area. Also, the orientation of EMCs affects vegetation performance and persistence. Southwest-facing slopes are the hottest and driest and therefore most difficult to maintain adequately. After the revegetation goals have been established and a site's stability and ability to support growth have been assessed, the next step is to identify the specific treatments that will meet the revegetation goals most effectively. This identification process will be in two steps: plant selection and site preparation and seeding. #### IVc. Plant selection Planning new seedings after construction provides an excellent opportunity to introduce low-maintenance plants that will satisfy goals. Consid- eration should be given to newer varieties of the standard species and species that are unique to AMC installations. The larger seed companies can work with land managers to help select or demonstrate beneficial species. Some examples of new low-growing varieties that have potential for low-maintenance slopes are Appalow lespedeza and the more drought-resistant varieties of the hard, red, chewings and sheep fescues. Before planting any species, inquire about its tolerance to the soils and climatic conditions existing at the site, as discussed in Sections IIb and e. As with any organism, plants grow in close interaction with their immediate environment. Temperature-dependent variables of the environment that greatly affect plant survival, growth and reproduction include evaporation, insolation (sunlight), soil-forming processes, soil microbiota, plant nutrition, and animal pollinator species and activity. Factors influencing the amount and composition of the vegetation on ECMs include grazing history, soil nutrients, precipitation, slope exposures and steepness, proximity to forest and time since resurfacing. The plants on ridges and south-facing and upper slopes of ECMs are generally less dense than on north-facing slopes, probably due to greater moisture and heat stresses. Appendix E names herbaceous species that may be selected for revegetation purposes. Appendix F provides seed mixture recommendations for individual facilities. This type of information is also available from local university extension offices and the Soil Conservation Service (App. G). Land managers may want to use native species in a revegetation project. This choice may be influenced by vegetation management goals, site use and location, availability of seeds or plants and relative costs. Some of the advantages and disadvantages of native and introduced species are shown in Table 10. The quality of the planting material must be specified when available. It is preferable to use certified seeds that meet USDA standards. If these are unavailable, the manager should specify the place of origin, and the producer should be contacted to determine the seed's suitability for the site. Labels should list the minimum germination percentage and content of desirable species, the percentage of purity and the maximum percentage of weeds. Seeding rates will be given in the amount or weight of pure live seed (PLS) to apply per unit area (determined by multiplying the seed purity percentage by the germination percentage). Table 10. Advantages and disadvantages of native vs introduced species. | | Advantages | Disadvantages | |------------|-----------------------------------------------|---------------------------------------------------------| | Native | 1) Well adapted | 1) More expensive (if active planting required) | | species | 2) Lower maintenance costs | 2) Generally slower establishment or growth rates | | • | 3) Blend in well with surrounding environment | 3) Limited availability for most species | | | 4) Wildlife food and cover | 4) Greater uncertainty about characteristics | | Introduced | 1) Generally inexpensive | 1) Higher maintenance costs to ensure persistence | | species | 2) Very rapid growth rates for some | 2) May require higher fertilizer rates | | • | 3) Well-known characteristics | Greater potential to become weeds | | | 4) More adaptable for recreational areas | 4) Higher visibility | | | 5) Readily available | 5) May alter wildlife patterns (e.g., feeding, nesting, | | | 6) Better palatability and digestibility | migration) | | | 7) Less flammable | <u>.</u> | ## IVd. Site preparation and seeding #### IVd1. Timing of establishment practices Some revegetation activities, such as procurement of materials and the use of equipment time and labor, need to be scheduled as far in advance as possible to allow maximum flexibility, improve equipment utilization, and lessen the likelihood of costly delays, particularly those that impose seasonal constraints on revegetation. Site-specific plans should be written in advance so there will be adequate lead time to procure materials. Planting should always take maximum advantage of the local growing season. The recommended planting or seeding times maximize the chances that emerging seedlings and transplants will encounter optimum temperatures and moisture and will survive through the winter. Optimum temperatures for seed germination are shown in Table 11. Both spring and fall may provide optimum temperatures. It is important, however, to know if the chosen species is better adapted to either a spring or fall seeding. #### IVd2. Seeding considerations and techniques Many of the treatments discussed here require specialized equipment. A small crawler tractor, bulldozer or conventional farm tractor is usually required. Soil preparation equipment depends on the site and tillage depth desired but could include a chisel plow, a conventional plow or a disk to loosen the surface soil and to mix amendments into the soil. Fertilizers are usually broadcast over the soil surface with a centrifugal or gravity-flow spreader, drilled into the soil, broadcast with a hydromulcher or applied aerially. Soil amend- ments, such as limestone, compost or manure, are also usually broadcast and then harrowed into the soil. Seeding is usually performed with a drill or cultipacker on more level sites and with a hydroseeder on steep slopes. Transplanting usually requires hand labor. Mulch may be spread by a hydromulcher, a blower or a manure spreader. It is important that operations, particularly in later stages, be on the contour, since water retention is important and erosion is a possibility. Unless there are special goals or characteristics of the site, it is generally preferable to be as flexible as possible regarding equipment. Functional requirements such as "seedbeds must be left uncompacted and roughened" and "seed and fertilizer must be incorporated into the upper two inches of soil" must be clearly stated in bid requests. This allows the contractor to choose the most cost-effective types of equipment to meet the contract requirements. Figure 6 and Appendix C should be used while developing a seeding contract and guide. In cold climates a decision must then be made concerning the seeding schedule, since timing may be crucial for the successful establishment of grasses and legumes for controlling soil erosion on ECMs. Revegetating in the fall requires the scheduling of seeding and mulching for either permanent or dormant seedings. Permanent seedings must be early enough to permit seedling establishment and avoid winterkill; dormant seedings must be late enough in the fall to delay germination until spring. There is a one- to two-month period between the latest date for permanent seeding and the earliest date for dormant seeding. If seeding occurs between these dates, there is an increased risk of seedling mortality due to low fall and winter tempera- Table 11. Optimum temperatures for seed germination of common turf-grass. (Adopted from the Association of Official Seed Analysts 1962.) | Turfgrass species | Optimum<br>temperatures for seed<br>germination*(°F) | |--------------------|------------------------------------------------------| | Bahiagrass | 86-95 | | Bentgrass: | | | colonial | <del>59-86</del> | | creeping | <del>59-86</del> | | velvet | 6 <del>8-86</del> | | Bluegrass: | | | annual | 58-86 | | bulbous | 50 | | Canada | 5 <del>9-86</del> | | Kentucky | <del>59-86</del> | | rough | 68 <del>-86</del> | | Buffalograss | 68 <del>-9</del> 5 | | Fescue: | | | chewings | <del>69-77</del> | | hair | 50-77 | | meadow | 68-8 <del>6</del> | | red | 5 <del>9-</del> 77 | | sheep | <del>59-77</del> | | tall | 68-86 | | Gamma: | | | blue | 68-86 | | sideoats | <del>59-86</del> | | Manilagrass | 95-68 | | Orchardgrass | 68-86 | | Redtop | <del>68-86</del> | | Ryegrass: | | | Italian | 68-86 | | perennial | 68-86 | | Smooth brome | 68-86 | | Timothy | 68-86 | | Western wheatgrass | <del>59-86</del> | <sup>\*</sup> Temperatures separated by a dash indicate an alternation of temperature; the first numeral is for approximately 16 hr and the second for approximately 8 hr. tures. Depending on the date of project completion and the site, permanent or dormant seedings are more desirable than seeding within the transition period. Table 11 shows the optimum soil temperatures for seed germination for various northern agronomic grasses; this information is useful in selecting seeding dates, particularly in conjunction with knowledge of cool vs. warm season stress tolerance and frost-heaving potential. Temporary revegetation is used to stabilize slopes when permanent measures cannot yet be established, due to an incorrect seeding time or the failure of an ECM due to soil slippage. Temporary seedings may require heavy fertilization and seeding. Temporary physical stability measures, such as installation of geofabrics, mulches and stabilizers and culverts, may be needed after a site is disturbed and before permanent vegetation steps begin. Short-term maintenance commences immediately after grading or when planting is completed. This may include protecting an ECM from grazing by erecting temporary fences. Close monitoring to correct early failures and to ensure success is recommended. #### IVd3. Fertilizer and soil amendments After ECMs are renovated and re-covered with soil, growing conditions can be improved to increase the rate of establishment and growth of plants. Applications of fertilizer before or during seeding will provide needed plant nutrients such as nitrogen, phosphorus and potassium. The rate of fertilizer applied will depend on the initial fertility of the soil and on estimated natural organic and micronutrient sources, as indicated by soil test results obtained some months before seeding. Sources of nutrients are shown in Tables 12–14. Commercially available mixtures should be used whenever possible to reduce costs. Organic soil amendments are usually considered for improving fine- and coarse-textured soils. These include composted sewage sludge, native organics, manure or straw. They will improve plant growth in coarse soils by increasing soil waterholding capacity and nutrient retention and in fine-textured soils by increasing infiltration rates and improving soil aeration and structure. #### IVd4. Mulches On newly seeded sloping soils, mulches are beneficial in counteracting excessive or deficient moisture, as well as in protecting against soil crusting. Mulches retard soil erosion and seedwashing during heavy precipitation and retain moisture during dry periods. A mulch is most effective during the first growing season since its purpose is to promote seed germination and seedling establishment by maintaining a more nearly optimum soil temperature and moisture content and by reducing surface soil movement. These benefits are seldom effective after one growing season. Many materials are used as mulches; hay or straw remain the most economical and popular (Table 15). The greatest drawtack of hay and straw is that they may introduce weed seeds onto the site. Some of the other popular mulches include wood- Table 12. Nitrogen, phosphorus and potassium carriers that may be used for seedbed fertilization. (Adapted from Davis 1969.) | Carrier | Formula | % N, P2O4 or K2O | |------------------------|-----------------------------------------------------------------------------------------|------------------| | | Nitrogen carriers | | | Ammonium chloride | NC <sub>4</sub> Cl | 26 | | Ammonia liquor | NHIOH | 22-25 | | Ammonium nitrate | NH <sub>4</sub> NO <sub>3</sub> | 33.5 | | Ammonium sulfate | (NH <sub>4</sub> ) <sub>2</sub> SO <sub>4</sub> | 21 | | Anhydrous ammonia | NH <sub>3</sub> | 82 | | Calcium cyanamide | CaCN <sub>2</sub> | 29 | | Calcium nitrate | Ca(NO <sub>3</sub> ) <sub>2</sub> 4H <sub>2</sub> O | 15.5 | | Diammonium phosphate | (NH <sub>4</sub> ) <sub>2</sub> HPO <sub>4</sub> | 18-21 | | Monoammonium phosphate | NH <sub>4</sub> H <sub>2</sub> PO <sub>4</sub> | 11-12 | | Natural organics | · <del>-</del> · | _ | | Potassium nitrate | KNO <sub>3</sub> | 13 | | Sodium nitrate | NaNOs | 16 | | Urea | CO(NH <sub>2</sub> ) <sub>2</sub> | 45 | | Ureaform | ***** | 38 | | | Phosphorus carriers | | | Basic phosphate slag | · | 10-12 | | Bonemeal | | _ | | Calcium metaphosphate | Ca(PO <sub>1</sub> ) <sub>2</sub> | 62-66 | | Diammonium phosphate | (NH <sub>4</sub> ) <sub>2</sub> HPO <sub>4</sub> | 46-54 | | Mixed fertilizers | _ | _ | | Monoammonium phosphate | NH4H3PO4 | 41-52 | | Phosphoric acid | (H-PO <sub>4</sub> (in water)) SO <sub>4</sub> | 52 (usual form) | | Superphosphate | CaH(PO <sub>4</sub> ) <sub>2</sub> H <sub>2</sub> O+2CaSO <sub>4</sub> H <sub>2</sub> O | 18-24 | | Triple superphosphate | 3CaH <sub>4</sub> (PO <sub>4)2</sub> | 37-53 | | | Potassium carriers | | | Hardwood ashes | | 3–8 | | Mixed fertilizers | | | | Potassium chloride | KCL | 60-62 | | (muriate of potash) | | | | Potassium nitrate | KNO <sub>3</sub> | 44 | | Potassium sulfate | K <sub>2</sub> SO <sub>4</sub> | 50 | based materials (excelsior, wood chips, shredded bark), fabric or mats (jute, excelsior, woven paper), manure, sewage sludge and wood cellulose fiber. Most mulch materials require tacking to keep them in place. This may be a netting staked or stapled into the ground, an adhesive agent sprayed over the mulch, or straw or hay pressed into the soil surface by a "mulch coulter." #### IVe. Evaluating success The warranty period for determining if a seeding operation was successful is usually up to a year after seeding is completed. The criteria for determining success can include a simple visual observation or a count of the number of sown plants per unit area (ft<sup>2</sup>). Both methods require inspectors who can recognize the types of plants sown when they are in the seedling stage. Simple visual observations are not recommended, however, since they are too subjective and can be debated. Counting the number of plants per unit area is the most accurate method since it is quantitative. The number of pure live seed (seed that will germinate) sown per unit area should be determined, and a fraction of this number should be guaranteed by the contractor (see Section IVd). The actual number Table 13. Approximate N, P, K content of certain natural organic fertilizer materials. (After Davis 1969.) | Material* | Total<br>N (%) | Total<br>P <sub>2</sub> O <sub>5</sub> (%) | Total<br>K <sub>2</sub> O (%) | |---------------------------|----------------|--------------------------------------------|-------------------------------| | Animal byproducts | | | | | Blood, dried | 13.0 | 2.0 | 1.0 | | Bone, dissolved | 2.0 | 15.0 | | | Bone meal, raw | 4.0 | 22.5 | . — | | Bone meal, steamed | 2.5 | 25.0 | | | Fish scrap, acidulated | 6.0 | 6.0 | | | Fish scrap or meal, dried | 9.5 | 7.0 | _ | | Hoof and horn meal | 14.0 | 1.0 | ** | | Tankage, animal | 7.0 | 10.0 | 0.5 | | Tankage, process | 9.0 | 0.5 | | | Wool waste | 3.5 | 0.5 | 2.0 | | Excreta | | | | | Guano, bat | 8.5 | 5.0 | 1.5 | | Guano, Peruvian | 13.0 | 12.0 | 2.5 | | Manure, cattle, dried | 2.0 | 1.5 | 2.0 | | Manure, horse, dried | 2.0 | 1.5 | 1.5 | | Manure, poultry, dried | 5.0 | 3.0 | 1.5 | | Manure, sheep, dried | 2.0 | 1.5 | 3.0 | | Sewage sludge, dried | 2.0 | 2.0 | | | Sewage sludge, activated | 6.0 | 3.0 | 0.5 | | Plant residues | | | | | Castor pomace | 5.5 | 1.5 | 1.5 | | Cotton seed meal | 7.0 | 3.0 | 2.0 | | Garbage tankage | 2.5 | 3.0 | 1.0 | | Linseed meal | 5.5 | 2.0 | 1.5 | | Rapeseed meal | 5.5 | 2.5 | 1.5 | | Soybean meal | 7.0 | 1.5 | 2.5 | | Tobacco stems | 2.0 | 0.5 | 6.0 | | Tung meal | 5.0 | 1.5 | 1.5 | <sup>\*</sup> Food and Agriculture Organization of the United Nations (1949). These materials vary widely in composition. The figures given are average of typical analysis. " No data. of plants to meet the requirements of a successful seeding is determined by the climatic area. Drier climates should have a lower number of plants per unit area. The actual number used should be developed with the assistance of a local county extension office. The counts should be made after a sufficient amount of time has passed for a seed to germinate and become established. Counts are made by randomly selecting a number of areas. One sampling about one square yard per 0.25 acres should be sufficient. If seedlings cannot be identified, they may be brought into a greenhouse to increase their growth rate and improve the identification. Inspectors should also be aware of the types of plants sown so they can determine if those plants are present. Evaluating success is the last chance in the plant establishment process to obtain an optimum plant cover. Poor plant stands that are not corrected at this time will result in more difficult and expensive plant management techniques. Land managers should work closely with inspectors to ensure that a suitable plant cover is obtained. Table 14. Common fertilizer ratios and some typical fertilizer analyses for each ratio. (From Beard 1973.) | Ratio on an oxide | Approximate fer | Approximate fertilizer analysis | | |-------------------|--------------------|---------------------------------|-----------------| | basis | N-P2O5-K2O | N-P-K | elemental busis | | 1-1-1 | 10-10-10 | 10-4-8 | 2.5-1-2 | | | 15-15-15 | 15-6-12 | | | | 20-20-20 | 20-8-16 | | | 0-1-1 | 0-20-20 | 0-8-16 | 0-1-2 | | | 0-25-25 | 0-10-20 | | | 1-2-2 | 5-10-10 | 5-4.4-8.3 | 1.1-1-1.9 | | | 10-20-20 | 10-8.7-16.6 | | | 1-4-4 | 4-16-16 | 4-7-13.3 | 1-1.7-3.3 | | 2-1-1 | 1 <del>6-8-8</del> | 16-3.5-6.6 | 4.6-1-2 | | | 20-10-10 | 20-4.4-8.3 | | | 4-2-1 | 20-10-5 | 20-4.4-4.2 | 5-1-1 | | 4-1-1 | 20-5-5 | 20-2-4 | 9-1-2 | | | 24-6-6 | 24-2.6-5 | | | 2.5-1.5-1 | 10 <del>-6-4</del> | 10-2.6-3.3 | 3-1-1 | | 4-1-2 | 16 <del>-4-8</del> | 20-1.7-6.6 | 9.2-1-3.8 | | 3.3-1-2.3 | 10-3-7 | 10-1.3-5.8 | 7.7-1-4.5 | | 5-1-2 | 25-5-10 | 25-2.2-8.3 | 11-1-4 | Table 15. Performance of various mulches and stabilizers used for re-establishing vegetation in undisturbed areas. (From Bradshaw and Chadwick 1980.) | | Rate | | | Soil-water | |--------------------------------------|--------------|-------------|---------------|------------| | Material | (tons/acre)* | Persistence | Stabilization | retention | | Mulches | | | | | | Excelsion | 2.0 | XXX | xxx | xxx | | Wood shavings | 2.0 | XXX | XX | xx | | Wood chips | 4.5 | XXX | xx | XXX | | Bark shredded | 2.0 | xxxx | xx | xxx | | Peat moss | 1.0 | xx | xx | xx | | Jute netting | | xxx | xxxx | xx | | Corncobs | 4.5 | xxxx | xx | ХX | | Hay | 1.5 | xx | xx | xx | | Straw | 1.5 | xxx | xx | ΑX | | Fiberglass | 0.5 | xxxx | xxx | xx | | Stabilizer/mulches | | | | | | Wood cellulose fiber (as slurry) | 0.5-1.0 | * <b>xx</b> | XXXX | xx | | Sewage sludge (as sluiry) | 1.0-2.0 | xx | XXX | xx | | Stabilizers | | | | | | Asphalt (as 1:1 emulsion) | 0.35 | xx | XXX | xxx | | Latex (as appropriate emulsion) | 0.1 | xx | xxx | x | | Alginate or other colloidal | | | | | | carbohydrate (as emulsion) | 0.1 | xxx | xxx | x | | Polyvinyl acetate (as 1:5 emulsion) | 0.5 | XXX | xxx | x | | Styrene butadiene (as 1:20 emulsion) | 0.25 | xxx | xxx | * | key: xxxx = high; xxx = moderate; xx = low; x = nil <sup>&</sup>lt;sup>4</sup>Rates can be varied depending on circumstance but will affect soil—water capture and retention and seedling establishment. #### APPENDIX A: LAND MANAGERS AT AMC FACILITIES WITH ECMs. | NAME | LOCATION | LAND MANAGER | AUTOVON | |---------------------------|--------------|------------------|------------------| | Al | RMY AMMUNITI | ON DEPOTS | | | Ft. Wingate | NM | Adrian Bond | 790-6330 | | Pueblo | CO | Gerald Webster | 749-4227 | | Red River | TX | Bennie Murray | 829-2379 | | Sacramento | CA | Ray Harris | 839-2623 | | Savanna | IL. | Bob Speaker | 585-8533 | | Seneca | NY | Tom Enroth | 489-5450 | | Sierra | CA | John Colberg | 855-4729 | | Tobyhanna | PA | Randy Didier | <i>7</i> 95-6494 | | Tooele | UT | Mason Walker | 790-2891 | | Umatilla | OR | Chuck Ryan | 790-5343 | | Bluegrass | KY | Billye Haslett | 745-6361 | | Letterkenny | PA | Randy Quinn | 570-8438 | | Anniston | AL | Billy Burns | 571-4217 | | A | RMY AMMUNIT | ON PLANTS | | | Badger | WI | George Graham | 280-9212 | | Cornhusker | NE | Tom Jarnison | 939-3690 | | Hawthorne | NV | Iim Purrell | 830-7590 | | Holston | TN | (vacant) | 748-3544 | | Indiana | IN | (vacant) | 366-7750 | | Iowa | IA | Winston Cooper | 585-7903 | | Ioliet | πL | Arthur Holz | 696-2938 | | Kansas | KS | Richard Thomas | 956-1435 | | Lake City | MO | Charles Triplett | 463-9477 | | Longhorn | TX | Thomas Brantley | 956-2231 | | Louisiana | LA | Paul Hagerty | 637-5479 | | McAlester | OK | Bill Starry | 956-6611 | | Milan | TN | Steve Stephenson | 968-6474 | | Mississippi | MS | Don Bales | 446-8792 | | Newport | IN | Phil Cox | 369-1324 | | Picatinny | NJ | Roger Wentling | 880-4691 | | Pine Bluff | AR | Charles Becker | 966-2834 | | Radford | VA | Joanne Wills | 931-7480 | | Ravenna | OH | Tim Morgan | 346-3244 | | Sunflower | KS | James Freeman | 720-3258 | | Twin Cities | MN | John Chudeck | 798-1500 | | Volunteer | TN | Jim Fry | 588-9109 | | Lone Star | TX | Dave Self | 829-1308 | | | OTHE | R | | | Aberdeen Proving Ground | MD | Roger Stoflet | 298-2905 | | Dugway Proving Ground | UT | Michael Stamm | 789-2155 | | White Sands Missile Range | NM | Daisan Taylor | 258-6140 | | Jefferson Proving Ground | IN | Ken Knouf | 480-7436 | | Redstone Arsenal | AL | Jesse Horton | 746-3122 | #### APPENDIX B: GENERAL AND REGION-SPECIFIC REFERENCES. Andrews, C.J. (1987) Low temperature stress in field and forage crop production: An overview. Canadian Journal of Plant Sciences, 67: 1121–1133. Armiger, W.H., J.N. Jones, O.L. Bennett (1976) Revegetation of land disturbed by strip mining of coal in Appalachia. U.S. Department of Agriculture, ARS publication no. ARS-NE-71. Anonymous (1960) Rules for testing seeds. Proceedings of the Association of Official Seed Analysts, 49(2): 1–71. Bear, F.E. and A.L. Prince (1947) Agricultural value of sewage sludge. New Jersey Agricultural Experiment Station, New Brunswick, New Jersey, Bulletin 733. **Beard, J.B.** (1973) Turf Grass: Science and Culture. Englewood Cliffs, New Jersey: Prentice-Hall, Inc. Black, C.A. (Ed.) (1965) Methods of Soil Analysis. Parts 1 and 2. Madison, Wisconsin: American Society of Agronomy. Bradshaw, A.D. and M.J. Chadwich (1980) The Restoration of Land. Berkeley, California: University of California Press. Brady, N.C. (1974) The Nature and Properties of Svils. Eighth Edition. New York: Macmillan. **Bristow, K.L.** (1988) The role of mulch and its architecture in modifying soil temperature. *Australian Journal of Soil Research*, **26**: 269–280. Buckley, D.C., R.E. Blaser and R.E. Schmidt (1965) Effects of mulches on micro-climate and turf establishment. *Agronomy Journal*, 57: 189–192. Burns, J.C., P.W. Westerman, L.D. King, G.A. Cummings, M.R. Overchas and L. Goode (1985) Swine lagoon effluent applied to "Coastal" bermudagrass: I. Forage yield, quality, and element removal. *Journal of Environmental Quality*, 14: 9–14. Carlson, C.W., D.L. Grunes, J. Alessi and G.A. Reichman (1961) Corn growth on gardena surface and subsoil as affected by application of fertilizer and manure. *Soil Science Society of America Proceedings*, 25: 44–47. Chapman, H.E. (Ed.) (1966) Diagnostic Criteria for Plants and Soils. University of California, Berkeley, Division of Agricultural Sciences. Claridge, F.B. and A.M. Mirza (1981) Erosion control along transportation routes in northern climates. *Arctic*, 34: 147–157. Collings, G.H. (1955) Commercial Fertilizers. Fifth Edition. New York: McGraw-Hill. Dansereau, P. (1957) Biogeography, An Ecological Perspective. New York: The Ronald Press Co. **Davis, R.R.** (1969) Nutrition and fertilizers. In *Turfgrass Science* (A.A. Hanson and F.V. Juska, Ed.). American Society of Agronomy, Madison, Wisconsin. Deeming, J.E., R.E. Burgan and J.D. Cohen (1977) The national fire-danger rating system—1978. USDA Forest Service General Technical Report Int 39. Intermontaine Forest and Range Experiment Station, Ogden, Utah. Donahue, R.L. (1965) Soils, An Introduction to Soils and Plant Growth. Englewood Cliffs, New Jersey: Prentice-Hall. Duell, R.W. and R.M. Schmit (1973) Better grasses for roadsides. Report by New Jersey Agricultural Experiment Station, New Jersey Department of Transportation and U.S. Department of Transportation. Eck, H.V. (1968) Effect of topsoil removal on nitrogen supplying ability of pullman silty clay loam. Soil Science Society of America Proceedings, 32: 686–691. Eck, H.V., V.L. Hauser and R.H. Ford (1965) Fertilizer needs for restoring productivity on pullman silty clay loam after various degrees of soil removal. Soil Science Society of America Proceedings, 29: 290–313. Gartner, B.L. (1983) Germination characteristics of arctic plants. In *Proceedings*, 4th International Conference on Permafrost, July 17–22, Fairbanks, Alaska. Washington, D.C.: National Academy Press, p. 334–338. Gaskin, D.A., A.J. Palazzo, S.D. Rindge, R.E. Bates and L.E. Stanley (1979) Utilization of sewage sludge for terrain stabilization in cold regions. Part II. USA Cold Regions Research and Engineering Laboratory, CRREL Special Report 79-28. Gaskin, D.A., W. Hannel, A.J. Palazzo, R.E. Bates and L.E. Stanley (1977) Utilization of sewage sludge for terrain stabilization in cold regions. USA Cold Regions Research and Engineering Laboratory, Special Report 77-37. Green, J.T., Jr., J.M. Woodruff and R.E. Blaser (1973) Stabilizing disturbed areas during highway construction for pollution control. Final report for the Virginia Department of Highways and U.S. Department of Transportation. Henderlong, P.R. (1968) Establishing and maintaining plant cover along highways. Final Report no. SRC-26 to West Virginia State Road Commission and Federal Department of Transportation. Hershfield, D.M. (1974) The frequency of freeze-thaw cycles. *Journal of Applied Meteorology*, 13: 348–354. Hottenstein, W.L. (1969) Highway roadsides. In *Turfgrass Science*. American Society of Agronomy, Madison, Wisconsin, Agronomy Monograph No. 14. **Huffine, W.W., L.W. Reed and F. Gray** (1977) Roadside erosion control. Agricultural Experiment Station, Oklahoma State University MP-102. Klepper, B., R.W. Rickman, J.F. Zuzel and S.E. Waldman (1988) Use of growing degree days to project sample dates for cereal crops. *Agronomy Journal*, 80: 850–852. Lawson, J.E. (1980) Revegetation equipment catalog. USDA Forest Service, Missoula, Montana. Lee, C.R., J.G. Skogerboe, K. Eskew, R.A. Price and N.R. Page (1985) Restoration of problem soil materials at Corps of Engineers construction sites. USA Waterways Experiment Station, Instruction Report EL-85-2. Lewis Smith, R.I. (1986) Plant ecological studies in the fellfield ecosystem near Casey Station, Australian Antarctic Territory. *British Antarctic Survey Bulletin*, 72: 81–91. Lunt, H.A. (1959) Digested sewage sludge for soil improvement. Connecticut Agricultural Experiment Station, New Haven, Connecticut, Bulletin 622. Marr, J.W. (1961) Ecosystems of the east slope of the Front Range in Colorado. Boulder: University of Colorado Press, Series in Biology, No. 8. McLean, E.O. (1973) Testing soils for pH and lime requirement. In Soil Testing and Plant Analysis (L.M. Walsh and J.D. Beaton, Ed.). Madison, Wisconsin: Soil Science Society of America, p. 77–95. Miedema, P. (1982) The effects of low temperature on Zea mays. Advances in Agronomy, 35: 93–128. Millar, C.E., L.M. Turk and H.D. Foth. (1965) Fundamentals of Soil Science. Fourth Edition. New York: John Wiley and Sons. Musser, H.B. and A.T. Perkins (1969) Guide to planting. In *Turf Grass Science*, American Society of Agronomy, Madison, Wisconsin, Agronomy Monograph No. 14. Nord, E.C. and L.R. Green (1977) Low volume and slow-burning vegetation for planting and clearings of California chaparral. U.S. Forest Service Pacific Southwest Forest and Range Experiment Station, Research Paper PSW-124. Olson, T.C. (1977) Restoring the productivity of a glacial till soil after topsoil removal. *Journal of Soil Water Pollution Control*, 3: 130–132. **Palazzo, A.J.** (1977) Reclamation of acidic dredge soils with sewage sludge and lime at the Chesapeake and Delaware Canal. USA Cold Regions Research and Engineering Laboratory, Special Report 77-19. **Palazzo, A.J.** (1983) Long-term plant persistence and restoration of acidic dredge soils with sewage sludge and lime. USA Cold Regions Research and Engineering Laboratory, CRREL Report 83-28. Palazzo, A.J. (1989) Effects of soil covers on late-fall seedings of four tall fescue varieties. USA Cold Regions Research and Engineering Laboratory, Special Report 89-17. Palazzo, A.J., C.H. Racine, W. Woodson, D.E. Pidgeon and D.W. Cate (1991) Management of vegetation on ammunition magazines at AMC facilities. USA Cold Regions Research and Engineering Laboratory, Special Report 91-9. Palazzo, A.J. and J.M. Graham (1981) Plant growth on a gravel soil: Greenhouse studies. USA Cold Regions Research and Engineering Laboratory, Special Report 81-4. Palazzo, A.J., S.D. Rindge and D.A. Gaskin (1980) Revegetation at two construction sites in New Hampshire and Alaska. USA Cold Regions Research and Engineering Laboratory, CRREL Report 80-3. Phillips, J.A. and E.J. Kamprath (1973) Soil fertility problems with land farming in the coastal plain. *Journal of Soil Water Pollution Control*, 2: 69–73. Pokshishevski, V.V. (1974) Geographia de las Union Sovietica. Moscow: Editorial Progreso. Polunin, N. (1936) Plant succession in Norwegian Lapland. Journal of Ecology, 24: 273-391. Polunin, N. (1960) Introduction to Plant Geography. New York: McGraw-Hill. Racine, C.H., R.N. Bailey and A.J. Palazzo (1990) Scheduling fall seedings for cold-climate revegetation. USA Cold Regions Research and Engineering Laboratory, Special Report 90-36. **Radtke, K.W.H.** (1983) Living more safely in the chaparral–urban interface. USDA Forest Service Pacific Southwest Forest and Range Experiment Station, General Technical Report PSW-67. **Reid, W.H. and A.J. Palazzo** (1990) Cold tolerance of plants used for cold-regions revegetation. USA Cold Regions Research and Engineering Laboratory, Special Report 90-37. **Robert Snow Means Co., Inc.** (1978) Building construction cost data, 1978 (R.S. Godfrey, Ed.) R.S. Means Co., Construction Consultants and Publishers, 100 Construction Plaza, Duxbury, Massachusetts 02332. Rothermel, R.C. (1972) A mathematical model for predicting fire spread in wildland fuels. USDA Forest Service, Intermontain Forest and Range Experiment Station, Ogden, Utah, Research Paper INT-115 Schmidt, R.E. and R.E. Blaser (1967) Effect of temperature, light and nitrogen on the growth and metabolism of 'Cohansey' bentgrass (Agrostis palustris Huds.). Crop Science, 7: 447–451. **Skidmore, E.L. and N.P. Woodruff** (1968) Wind erosion forces in the United States and their use in predicting loss. U.S. Department of Agriculture, Agriculture Handbook 346. Soil Survey Staff (1951) Soil survey manual. U.S. Department of Agriculture, Handbook No. 18. Troug, E. (1946) Soil reaction influence on the availability of plant nutrients. *Soil Science Society of America Proceedings*, 11: 305–308. US Department of Agriculture (1941) 1941 Yearbook of Agriculture: Climate and Man, Washington, D.C. **US Environmental Protection Agency** (1977) Process design manual for land treatment of municipal wastewater. EPA 625/1-77-008, Corps of Engineers Engineer Manual 1110-1-501, Washington, D.C. USDA Forest Service (1979) User guide to soils, mining and reclamation in the west. Mountain Forest and Range Experiment Station, Ogden, Utah, General Technical Report INT-68. Waddington, D.V. (1969) Soil and soil related problems. In *Turfgrass Science* (A.A. Hanson and F.V. Juska, Eds.). American Society of Agronomy Publication No. 14. Madison, Wisconsin, pp. 80–129. Wakefield, R.C. (1976) Turf grass seed mixtures for highways. Cooperative Extension Service, *Turf Research Review*, 2: 1–2. Wakefield, R.C., R.S. Bell, J.A. Jagschitz, A.J. Clapham, A.J. Dore, A. P. Nielsen and B.C. Laskey (1974) Establishment of roadside vegetation in Rhode Island. Rhode Island Agricultural Experiment Station, Bulletin 416. **Wischmeier, W.H.** (1976) Use and misuse of the universal soil loss equation. *Journal of Soil and Water Conservation*, 31: 5. Wischmeier, W.H. and D.D. Smith (1965) Predicting rainfall-erosion losses from cropland. U.S. Dept. of Agriculture, Handbook No. 282. **Woodruff, N.P. and F.H. Siddoway** (1965) A wind erosion equation. *Soil Science Society of America Proceedings*, **29**:602–608. Young, S. (1988) Growth in a cold climate. New Scientist, 28 July. #### APPENDIX C: WORKSHEETS FOR DEVELOPING A REVEGETATION PLAN. #### Goal Assessment | 1. List revegetation goals in order of | priority. | | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------|--------------------------------------------------------------------------------------------------------------------| | | | | | | | | | | | | | | | | | anglige School Management of the State of the Management of the State | | | | | | <br>والمنافقة المنافقة ا | | | | | | 2. Specify reasons for recommendin | g each goal. | | | | | | | | | | | | | | | | | | | | | | | • | | | #### Site Assessment This section refers to post-disturbance conditions. The assessment should be performed as early as possible during the planning phase and again immediately before revegetation commences. Stability This assessment can be cursory if stability problems are minor or non-existent, but it should be more thorough for highly unstable $s_i$ tes. | <ul> <li>Determine the appropriate site characteristic for the site. Information can come from site pla<br/>or from an on-site inspection.</li> </ul> | ns | |------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------| | Site acreage or size | _ | | Soil type (% clay, silt, sand/name) | | | Rock or gravel cover (%) | | | Slope degree | | | Slope length | | | Slope aspect | ninandran , | | Local climatic factors of significance in erosion | | | | | | b. Use the Universal Soil Loss Equation (see App. D) to estimate soil erosion potential at the s assuming no revegetation measures are applied. Compare this to SCS figures for allo able soil loss. | ite, | | . What physical measures or site modifications can alleviate the stability problems? | | | | | | | im-muum | #### Growth Potential | <del> </del> | | | | | | |--------------|-----------------------|----------------------------------------|------------------|-------------------|----------------------------------------| | | | | | | | | | | | | | | | | | ······································ | | | | | D | -TY 3 6 6 6 | Salatitica dasam | طمينينا الممينية | :1 tti | | | Describe | pH and nutrient avai | иавшту, аетегп | ninea inrough | sou testing. | | | | | <del></del> | | <del></del> | <del></del> | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | ······································ | | | ······································ | | <b>D</b> 1 | 1 1 | | and a sing | | | | Describe | climate and microclin | nate for plants | at the site. | | | | | | | | | | | | | | | | | | <del></del> | | | | | ······································ | | • | | | | | | | | | | | | | | | | W - T. | | | | | <b>5</b> - 4 | | Ca | -1 1b - 1 | | | | Describe | potential long-term b | enents or proc | olems that may | occur at the site | • | | | | | | | | | | | | | | | | | | <del></del> | | ···· | <del></del> | | | | | | | | #### **Selection of Treatments** | . What | proven revegetation techniques have been used in similar disturbances or areas? | |----------|----------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | | | | | | | | | | | | | . Deter | mine the plant materials to be used, considering the future use of the site and your site assessment. | | | | | | | | | | | | | | | | | | | | ). Deter | rmine if and to what extent topsoil or fine-grained soil is to be respread over the site. I<br>tillage possible? If so, at what depth? | | | a. Is there enough topsoil to be worth saving? If not, is there fine-grained subsoil that should be saved? | | | | | | · | | | | | | b. Designate and list areas for stockpiling topsoil or subsoil. | | | | | | | | | | | | | | | ing the future use of the site, your | |----------------------------------------|--------------------------------------| | Туре | Application rate | | | lb/acre | | | ton/acre | | ······································ | lb/acre | | | ton/acre | | | in. | | | | | | | | for temporary stabiliza | ation? | | | Type | #### Cost Assessment 13. For the treatments in section C, estimate the following (contractor should be allowed flexibility in selecting equipment): a. Equipment requirements Quantity Туре Duration Cost b. Labor requirements Туре Quantity Duration Cost #### 14. Estimate costs. | | Per acre | Site total | |-------------------------------|----------|------------| | Soil amendments | | | | Fertilizer | | | | Lime or oulfur | | | | Organic material | | | | Fine-grained material or sand | | | | Mulch | | | | Other | | | | Plant materials | | | | Irrigation water | - | | | Equipment | | | | Labor | | | | Maintenance | | | | TOTAL | | | 15. Is the total cost within the budg ?? If not, modify goals, select new treatments and reassess costs. ## Scheduling 16. Set the target dates. Revise this section periodically to reflect changes in construction schedules. | | Turget date | |------------------------------------------------|-------------| | Procure plant materials | | | Procure soil amendments | | | Fertilizer | | | Lime or sulfur | | | Organic material | | | Fine-grained material or sand | | | Mulch | | | Other | | | Arrange for equipment | | | Arrange for labor | | | Add soil amendments | | | Final grading | | | Planting | | | Irrigation | | | Passeasement (have success criteria been met?) | | #### APPENDIX D: TECHNIQUES FOR ESTIMATING SOIL EROSION. The universal soil loss equation (USLE) is used to estimate soil loss due to hydraulic erosion (Wischmeier and Smith 1965): A = RKLSCP where A = predicted annual soil loss (ton/acre-yr) R = rainfall factor K = soil erodibility factor (ton/acre-yr) L = slope length factor S = slope gradient factor C and P = cropping-management and erosion-control-practice factors, each of which have a value of 1 and are not considered in estimating soil losses on nonagricultural land (Wischmeier 1976). Numerical values for each of the factors R, K, L and S have been compiled in tables that are available at county or local S bil Conservation Service offices. This method estimates sheet and rill erosion. It does not account for large quantities of soil material that may be lost by gully erosion resulting from heavy concentrations of runoff water. Some factors may have to be modified for certain situations. For example, soil loss can be reduced by lowering K through additions of organics, sand or other physical materials, lowering L by terracing or adding water bars, or lowering S by contouring. An analogous equation can be used to predict wind erosion losses (Skidmore and Woodruff 1968, Woodruff and Siddoway 1965): E = I', K', C', L', V' where E = predicted annual soil loss (ton/acre-yr) I' = soil erodibility factor (ton/acre-yr) K' =soil ridge roughness factor C' = climatic factor L' = width of field factor V'' = vegetative cover factor. Maximum permissible soil loss values for particular sites can be obtained at local USDA Soil Conservation Service offices. #### APPENDIX E. VEGETATION COMMONLY USED FOR REVEGETATION (EPA 625/3-76-006) Table E1. Characteristics of commonly used grasses<sup>a</sup> for revegetation purposes. | | | | Season | Ę | | Site sui | Site suitability | | | | | Use suitability | - | | |-------------------------|---------------------------|------|-----------|-----------------------|-------------|-------------------------------|-------------------------------|-------------------|------------------------------|---------|----------|------------------------------|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Common | Botanical | Cool | Cool Warm | Dry (not<br>droughty) | Well | Moderately<br>welf<br>drained | Somewhat<br>poorly<br>drained | Poorly<br>drained | Growth<br>habit <sup>b</sup> | range | Erodible | Waterways<br>and<br>channels | Agricultured | Remarks | | Bahiagrass | Paspalum<br>notatum | | × | × | × | × | | | <b>a</b> | 4.5.7.5 | × | × | × | Tall, extensive root system. Maintained at low cost once established. Able to withstand a large range of soil conditions. Starity seed | | Bartey | Hordeum | × | | | × | × | | | ∢ | 5.5-7.8 | × | | * | Cool season annual. Provides winter cover. | | Bermuda grass | Cynodon<br>dactylon | | × | × | × | × | × | | ۵. | 4.5.7.5 | × | * | <b>×</b> | Does best at a pH of 5.5 and above. Grows best on well drained soils, but not on waterlogged or tight soils. Propagated vegetatively by planting runners or crowns. | | Bluegrass,<br>Canada | Pas campressa | × | | × | × | × | | | • | 4.5-7.5 | × | | × | Does well on acid, droughty, or soils too low in nutrients to support good stands of Kentucky bluegrass. | | Bluegrass,<br>Kentucky | Pos pratensis | × | | | × | × | × | | ۵. | 5.5.7.0 | × | × | × | Shallow rooted; best adapted to well-drained soils of lime-<br>stone origin, | | Bluestem,<br>big | Andropogan | | × | | × | × | × | | <b>a.</b> | 5.0.7.5 | × | | × | Strong, deep rooted, and short underground stems. Effective in controlling erosion. | | Bluestem.<br>fittle | Andropogon<br>scoparius | | × | | × | × | | | <u>د</u> | 6.0.8.0 | × | ÷ | × | Dense root system; grows in a clump to 3 feet salt. More drought tolerant than big bluestem. Good surface protection. | | Bromegrass, | Bromus | × | | | × | × | × | | ∢ | 6.0.7.0 | × | | × | Good winter cover plant. Extensive fibrous root system. Rapid growth and easy to establish. | | œ | Bramus | × | | × | × | × | × | | ۵. | 5.5-8.0 | × | × | * | Tall, sod forming, drought and heat tolerant. Cover seed fightly. | | Buffalograss | Buchloe<br>dactyloides | | × | | <del></del> | × | × | | • | 6.5-8.0 | × | | × | Drought tolerant. Withstands alkaline soils but not sandy ones. Will regenerate if overgrazed. | | Canarygrass,<br>reed | Phalaris<br>arundinacea | × | | × | × | × | * | × | <b>0</b> | 5.0.7.5 | × | × | × | Excellent for wet areas, ditches, waterways, gullies. Can emerge through 6 to 8 inches of sediment. | | Deertongue | Panicum<br>clandestinum | | × | × | × | × | × | × | ۵. | 3.8-5.0 | × | × | | Very acid tolerant: drought resistant. Adapted to low fer-<br>tility soils. Volunteers in many areas. Seed not available. | | Fescue,<br>creeping red | Festuca rubra | × | | × | × | × | × | , | ۵. | 5.0-7.5 | × | × | × | Grows in cold weather. Remains green during summer. Good seeder. Wide adaptation. Slow to establish. | | Fescue, tall | Festuca | × | | | × | × | × | | ۵. | 5.0-8.0 | × | × | × | Does well on acid and wet soils of sandstone and shale origin. Drought resistant. Ideal for lining channels. Good fall and winter pasture plant. | | Grama, blue | Boutelous | | × | × | × | × | × | | ۵. | 6.0-8.5 | × | | | More drought resistant than sideoats grama. Sod forming. Extensive root system. Poor seed availability. | | Grama,<br>sidepats | Boutelaus<br>curtipendula | | × | | × | × | | | ۵. | 6.0-7.5 | × | | × | Bunch forming: rarely forms a sod. May be replaced by blue grama in dry areas. Feed value about the same as big bluestem. Helps control wind erosion. | | Indian grass | Sorgastrum | | × | | | × | × | | <b>م</b> | 5.5.7.5 | × | | × | Provides quick ground cover. Rhizomatous, talt. Seed available. | | & ovegrass, sand | Eragrostis<br>trichodes | | × | | × | | | | ٥. | 6.0.7.5 | × | | × | A bunchgrass of medium height. Adaptable to sandy sites. Good for grazing. Fair seed availability. | | Lovegrass<br>weeping | Eragrastis<br>curvula | | × | × | × | × | × | | <b>a.</b> | 4.5-8.0 | × | | | Bunchgrass, rapid early growth. Grows well on infertile soils. Good root system. Low palatability. Short-lived in Northeast. | Table E1. Characteristics of commonly used grasses<sup>a</sup> for revegetation purposes (cont'd). | | | | Season | _ | | Site suitability | bility | | | | | Use suitability | > | | |------------------------|---------------------------|------|-----------|-----------------------|------|-------------------------------|-------------------------------|-------------------|------------------------------|--------------------|----------|------------------------------|--------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------| | Common | Botanical<br>name | Cool | Caol Warm | Dry (not<br>droughty) | Well | Moderately<br>well<br>drained | Somewhat<br>poorly<br>drained | Poorly<br>drained | Growth<br>habit <sup>b</sup> | range <sup>c</sup> | Erodible | Waterways<br>and<br>channels | Agriculture <sup>d</sup> | Remarks | | Millet, foxtail | Setaria italica | | × | × | × | × | | | 4 | 4.5-7.0 | × | | × | Requires warm weather during the growing season. Can tolerate drought. Good seedbed preparation important. | | Oats | Avena sativa | × | | × | × | | | | < | 5.5-7.0 | × | | × | Bunch forming. Winter cover. Rer vires nitrogen for good growth. | | Oatgrass, tall | Arrhenatherum | × | | × | × | | | | • | 5.0.7.5 | × | | × | Short-lived perennial bunchgrass, matures early in the spring. Less heat tolerant than orchadgrass except in Northeast. Good on sandy and shallow shale sites. | | Orchardgrass | Dactylis<br>glomerata | × | | × | × | × | × | | • | 5.0.7.5 | × | | × | Tall-growing bunchgrass. Matures early, Good fertilizer response. More summer growth than timothy or bromegrass. | | Sector | Agrostis alba | × | | × | × | × | * | × | ۵. | 4.0.7.5 | × | × | × | Tolerant of a wide range of soil fertility, pH, and moisture conditions. Can withstand drought; good for wet conditions. Spreads by thizomes. | | Rye, winter | Secale cereale | × | | × | * | × | | | ∢ | 5.5-7.5 | × | | × | Winter hardy. Good root system. Survives on coarse, sandy spoil. Temporary cover. | | Ryegrass,<br>annual | Lolium<br>multiflorum | × | | | × | × | × | | ∢ | 5.5-7.5 | × | | × | Excellent for temporary cover. Can be established under dry and unfavorable conditions. Quick germination; sapid seedling growth. | | Ryegrass,<br>perennial | Loliu 1 | × | | | × | × | × | | ۵. | 5.5-7.5 | × | | × | Short-lived perennial bunchgrass. More resistant than weep-<br>ing love or tall oatgrass. | | Sandreed,<br>prairie | Calamouiffa<br>Iongifolia | | × | × | × | | | | • | 0 8-0.9 | × | | | Tail, drought tolerant. Can be used on sandy sites. Rhizomatous. Seed availability poor. | | Sudangra.s | Sorghum | | × | × | × | × | × | | ∢ | 5.5.7.5 | × | | × | Summer annual for temporary cover. Drought tolerant, Good feed value. Cannot withstand cool, wet soils. | | Switchgrass | Panicum | | × | | × | × | × | | <b>a.</b> | 5.0.7.5 | × | × | × | Withstands eroded, acid and low fertility soils. Kanlow and Blackwell varieties most often used. Rhizomatous. Seed available. Orainagevays, terrace outlets. | | Timothy | Phleum<br>pratense | × | | | × | × | × | × | • | 4.5.8.0 | × | | × | Stands are maintained perennially by vegetative reproduction. Shallow, fibrous root system. Usually sown in a mixture with affalfa and clover. | | Wheat, winter | Triticum | × | | × | × | × | × | | ∢ | 5.0.7.0 | × | | × | Requires nutrients. Poor growth in sandy and poorly drained soils. Use for temporary cover. | | Wheatgrass,<br>tall | Agrops ron<br>elongetum | : | | × | × | × | × | × | ۵. | 0.0-6.0 | × | × | × | Good for wet, alkaline areas. Tolerant of saline conditions.<br>Sod forming. Easy to establish. | | Wheatgrass,<br>western | Agropyron<br>smithii | × | | × | × | × | × | × | ο. | 4.5-7.0 | × | × | × | Sod forming, spreads rapidly, slow germination. Valuable for erosion control. Drought resistant. | \* Grasses should be planted in combination with legumes. Seeding rates, time, and varieties should be based on local recommendations. DP = perennial; A = annual. CMany species survive and grow at lower pH; however, optimum growth occurs within these ranges. Hay, pasture, green manure, winter cover, and nurse crops are primary agricultural uses. Note, -Prepared in cooperation with Soil Conservation Service plant material specialists and State conservationists. Table E2. Characteriation of commonly used legumes for revegetation purposes. | | | | Season | | Site suitability | tability | | | | | Use suitability | | | |-----------------------|--------------------------|------|---------------|-------------------|--------------------------|-------------------------------|-------------------|------------------------------|--------------------|-------------------|------------------------------|--------------------------|-----------------------------------------------------------------------------------------------------------| | Cedimen<br>กลาะ | Scientific name | Cool | Cool Warm Dry | Well<br>V drained | Moderately well darained | Somewhat<br>poorly<br>drained | Poorty<br>drained | Growth<br>habit <sup>b</sup> | range <sup>C</sup> | Erodible<br>areas | Waterways<br>and<br>channels | Agriculture <sup>d</sup> | Remarks | | Alaís | Medicago | × | × | × | × | | | ۵. | 6.5.7.5 | × | | × | Requires high fertility and good drainage. | | Clover, Alsike | £. | × | | × | × | × | × | ۵. | 5.0.7.5 | × | | × | Good for seeps and other wet areas. Dies after 2 years. | | Clover, red | Trifolium | × | | × | × | | | ۵. | 6.0.7.0 | × | | × | Should be seeded in early spring. | | Clover, while | Trifolium | × | | × | * | × | | e. | 6.0.7.0 | × | | × | Stand thickness decreases after several years. | | Fiatpea | Lathyrus<br>sylvettris | × | × | ×<br> | * | × | | • | 5.0-6.0 | × | | | Seed is toxic to grazing animals. Good cover. | | Lexpedeza,<br>commos | Leupedera | | × | × | × | | | < | 5.0-6.0 | × | | | Low-growing, wildlifelike seed. Kobe variety most often used. Acid tolerant. | | Lespedeza,<br>Korean | Lespedera | | × | × | × | × | | ⋖ | 5.0.7.0 | × | | | Less tolerant of acid soils than common lespedeza. | | Lespedeza,<br>sericea | Lespedera | | × | × . | × | × | | ۵. | 5.0-7.0 | × | × | | Woody, drought tolerant, seed should be scarified. Bunchlike growth. | | Milkvetch,<br>cicer | Astragalus cicer | | × | × | × | × | | • | 5.0-6.0 | × | | × | Drought tolerant. Low growing. No major diseases. Hard seed coat. | | Sweetclover,<br>white | Melitotus alba | × | × | × | × | | | 43 | 6.0-8.0 | × | | × | Requires high-pH spail. Tall growing. Produces higher yields.<br>Less reliable seed production. | | Sweetclover, yellow | Melitorus<br>officinalis | × | × | × | × | | | <b>6</b> 0 | 6.0-8.0 | × | | × | Requires high-pH spoil. Tall growing. Can be established better than white sweetclover in dry conditions. | | Trefoil.<br>birdsfoot | Lotus | × | × | × | × | × | | ۵. | 5.0.7.5 | × | | × | Survives at low p.H. Inoculate with special bacteria. Plant with a grass. | | Vetch, crown | Coronilia | × | × | × | × | | | ۵. | 5.5-7.5 | × | | × | Excellent for erosion control. Draught tolerant. Winter hardy. | | Vetch, havy | Vicia villosa | × | | × | × | | | ⋖ | 5.0-7.5 | × | | × | Adapted to light sandy soils as well as heavier ones. Used most often as a winter cover crop. | 1 <sup>&</sup>lt;sup>a</sup>Legumes should be insculated. Use four times normal rate when hydroseeding. <sup>&</sup>lt;sup>b</sup>A = annual; B = biennial; P = perennial. <sup>&</sup>lt;sup>C</sup>Many species survive and grow at lower pH; however, optimum growth occurs within these ranges. dhay, pasture, green manure. Note.-Prepared in cooperation with Soil Conservation Service plant material specialists and State conservationists. ## APPENDIX F. SEED MIXTURE RECOMMENDATIONS FOR INDIVIDUAL FACILITIES. | Facility | Seed mixture | Rate (lb/acre) | |-------------------------|----------------------|----------------| | Aberdeen Proving Ground | birdsfoot trefoil | 20 | | Letterkenny | tall fescue | 25 | | New Cumberland | fine fescue | 50 | | Picatinny | perennial ryegrass | 50<br>5 | | Seneca | perentian tyegrass | 5 | | Tobyhanna | | | | Badger | tall fescue | 20 | | Indiana | Kentucky bluegrass | 20 | | Iowa | red or white clover | 5 | | Jefferson | perennial ryegrass | 5 | | Joliet | fine fescue | | | Newport | mie iescue | 20 | | Ravenna | | | | Holston | serecia lespedeza | 20 | | Blue Grass | tall fescue | 50<br>50 | | Radford | fine fescue | 50<br>50 | | Volunteer | perennial ryegrass | | | | perendariyegrass | 5 | | McAlester | weeping lovegrass | 6 | | | switchgrass | 3 | | | little bluestem | 3 | | | bermudagrass | 3 | | | buffalograss | 3 | | | sideoats grama | 3 | | Anniston | bermudagrass | 40 | | Louisiana | serecia lespedeza | | | Mississipoi | or clover | 20 | | Pine Bluff | | | | Red River | | | | Louisiana | | | | Longhorn | | | | Iowa | tall fescue | 40 | | Kansas | fine fescue | 40 | | Lake City | birdsfoot trefoil | 10 | | Sunflower | switchgrass | 10 | | Ft. Wingate | Lehman lovegrass | 2 | | Hawthorne | Boer lovegrass | 2 | | Sierra | blue grama | 2 | | Navajo | western wheatgrass | 8 | | | crested wheatgrass | 5 | | | pubescent wheatgrass | 4 | | | sand dropseed | 4 | | Facility | Seed mixture | Rate (lb/acre) | |----------|-----------------------|----------------| | | indian ricegrass | 4 | | | smooth bromegrass | 5 | | Umatilla | hard fescue | 25 | | | crested wheatgrass | 10 | | | big bluestem | 10 | | | perennial ryegrass | 5 | | Pueblo | crested wheatgrass | 14 | | Tooele | streambank wheatgrass | 10 | | | sand dropseed | 6 | NOTE: This list provides only species names. Suitable cultivars that perform well within your climatic areas should be selected. Assistance is available at your local county extension office or at Plant Material Centers operated by the Soil Conservation Service. The SCS centers are listed in Appendix G. #### APPENDIX G: PLANT MATERIALS CENTERS, SOIL CONSERVATION SERVICE. ALASKA, HCO2, Box 7400, Palmer 99645, (907) 745-4469 ARIZONA, 3241 North Romero Rd., Tucson 85705, (602) 670-6491 ARKANSAS, Rt. 2, Box144B, Booneville 72927, (501) 675-5182 CALIFORNIA, P.O. Box 68, 21001 N. Eliot Rd., Lockeford 95237, (209) 727-5319/3205 COLORADO, P.O. Box 448, 5538 Rio Blanco County Road 4, Meeker 81641, (303) 878-5003 FLORIDA, 14119 Broad Street, Brooksville 34601, (904) 754-0303 GEORGIA, Route 6, Box 417, Morris Drive, Americus 31709, (912) 924-2286 HAWAII, P.O. Box 236, Hoolehua, Molokia 96729, (808) 567-6378 IDAHO, P.O. Box AA, 1693 South 2700 West, Aberdeen 33210, (208) 397-4181 KANSAS, 3800 S. 20th St., Manhattan 66502, (913) 539-8761 KENTUCKY, University Dr., Quicksand 41363-9999, (606) 666-5069 LOUISIANA, P.O. Box 2202, 5. Lafourche Airport Rd., Galliano 70354, (504) 475-5280 MICHIGAN, 7424 Stoll Road, East Lansing 48823-9807, (517) 641-6300 MISSISSIPPI, Route 3, Box 215A, Coffeeville 38922, (601) 675-2588 MISSOURI, Route 1, Box 9, Elsberry 63343, (314) 898-2012 MONTANA, Route 1, Box 1189, Bridger 59014-9718, (406) 662-3579 NEW JERSEY, 1536 Rt. 9N, Cape May Court House 08210, (609) 465-5901 NEW MEXICO, 1036 Miller Street, SW Los Lunas 87031, (505) 865-4684 NEW YORK, Box 360A, RDI, Route 352, Coming 14830, (607) 562-8404 NORTH DAKOTA, P.O. Box 1458, Bismarck 58502, (701) 223-8536/9024 OREGON, 3415 Northeast Granger Avenue, Corvallis 97330, (503) 757-4812/4825 TEXAS, Route 1, Box 155, Knox City 79529-9752, (817) 658-3922 WASHINGTON, Hulbert Agricultural Science Bldg., Rm. 104, Washington State University, Pullman 99164-6411, (509) 335-7376 Source: National Plant Materials Directory, SCS, June 1992 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hc... per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestion for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE May 1994 | 3. REPORT TYPE AND DA | TES COVERED | |-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 4. TITLE AND SUBTITLE | <u> </u> | 5. FUNDI | NG NUMBERS | | Guidelines for Managing Veget<br>the U.S. Army Materiel Comma | ation on Earth-Covered Magazin | es Within | | | 6. AUTHORS | | | | | Antonio J. Palazzo, Lawrence V | V. Gatto and William Woodson | | | | 7. PERFORMING ORGANIZATION NAME(S) A | ND ADDRESS(ES) | 1 | ORMING ORGANIZATION<br>RT NUMBER | | U.S. Army Cold Regions Resea<br>72 Lyme Road<br>nover, New Hampshire 0375 | rch and Engineering Laboratory | | EL Report 94-6 | | 9. SPONSORING/MONITORING AGENCY NAM | ME(S) AND AODRESS(ES) | | NSORING/MONITORING<br>NCY REPORT NUMBER | | Army Materiel Command (AM<br>Installation and Services Activi<br>Rock Island, Illinois | | , AGE | OT ALF ON THOMBEN | | 11. SUPPLEMENTARY NOTES | | , | - | | 12a. DISTRIBUTION/AVAILABILITY STATEME | NT | 12b. DIST | TRIBUTION CODE | | Approved for public release; d | istribution is unlimited. | | | | Available from NTIS, Springfie | eld, Virginia 22161 | | | | 13. ABSTRACT (Maximum 200 words) | | | | | covered magazines (ECMs) in a procedures discussed here are weapons, many of the general procedures cover on ECMs is the standards. Thus, a vegetation management goals, assessing of procedures that have proven soutlined. Other methods used | s is to assist land managers in estate a safe, efficient and cost-effective intended primarily for convention occidence and principles presented primary factor in maintaining the management planning process is plimatic and soil factors and evaluations are successful for maintaining and resto stabilize the ECM soil cover in the impossible, are briefly discussed | manner. Although the onal storage ECMs, ned apply to both types a stable soil cover that resented that assists lating vegetation optionestal and an effective climates, where coding chimates, where coding chimates, where constants are stables. | e vegetation management<br>ot those used for special<br>. In humid areas a healthy<br>is required to meet safety<br>and managers in defining<br>ons. Specific methods and<br>tive vegetation cover are | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | Earth-covered magazines<br>Magazines | Revegetation<br>Vegetation manag | ement | 16. PRICE CODE | 19. SECURITY CLASSIFICATION **UNCLASSIFIED** OF ABSTRACT 18. SECURITY CLASSIFICATION **UNCLASSIFIED** OF THIS PAGE OF REPORT 17. SECURITY CLASSIFICATION **UNCLASSIFIED** 20. LIMITATION OF ABSTRACT UL